

***Consultative
Committee for
Space Data Systems***

RECOMMENDATION FOR SPACE
DATA SYSTEMS STANDARDS

**ADVANCED ORBITING SYSTEMS,
NETWORKS AND DATA LINKS:
ABSTRACT DATA TYPE LIBRARY**

ADDENDUM TO CCSDS 701.0-B-2

CCSDS 705.1-B-1

BLUE BOOK

May 1994

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

AUTHORITY

Issue:	Blue Book, Issue 1
Date:	May 1994
Location:	Villafranca, Spain

This document has been approved for publication by the Management Council of the Consultative Committee for Space Data Systems (CCSDS) and represents the consensus technical agreement of the participating CCSDS Member Agencies. The procedure for review and authorization of CCSDS Recommendations is detailed in reference [1], and the record of Agency participation in the authorization of this document can be obtained from the CCSDS Secretariat at the address below.

This Recommendation is published and maintained by:

CCSDS Secretariat
Program Integration Division (Code OI)
National Aeronautics and Space Administration
Washington, DC 20546, USA

STATEMENT OF INTENT

The Consultative Committee for Space Data Systems (CCSDS) is an organization officially established by the management of member space Agencies. The Committee meets periodically to address data systems problems that are common to all participants, and to formulate sound technical solutions to these problems. Inasmuch as participation in the CCSDS is completely voluntary, the results of Committee actions are termed RECOMMENDATIONS and are not considered binding on any Agency.

This RECOMMENDATION is issued by, and represents the consensus of, the CCSDS Plenary body. Agency endorsement of this RECOMMENDATION is entirely voluntary. Endorsement, however, indicates the following understandings:

- o Whenever an Agency establishes a CCSDS-related STANDARD, this STANDARD will be in accord with the relevant RECOMMENDATION. Establishing such a STANDARD does not preclude other provisions which an Agency may develop.
- o Whenever an Agency establishes a CCSDS-related STANDARD, the Agency will provide other CCSDS member Agencies with the following information:
 - The STANDARD itself.
 - The anticipated date of initial operational capability.
 - The anticipated duration of operational service.
- o Specific service arrangements shall be made via memoranda of agreement. Neither this RECOMMENDATION nor any ensuing STANDARD is a substitute for a memorandum of agreement.

No later than five years from its date of issuance, this Recommendation will be reviewed by the CCSDS to determine whether it should: (1) remain in effect without change; (2) be changed to reflect the impact of new technologies, new requirements, or new directions; or, (3) be retired or cancelled.

In those instances when a new version of a RECOMMENDATION is issued, existing CCSDS-related Agency standards and implementations are not negated or deemed to be non-CCSDS compatible. It is the responsibility of each Agency to determine when such standards or implementations are to be modified. Each Agency is, however, strongly encouraged to direct planning for its new standards and implementations towards the later version of the Recommendation.

FOREWORD

This document, which is a technical Recommendation prepared by the Consultative Committee for Space Data Systems (CCSDS), is intended for use by participating space Agencies in their development of ‘Advanced Orbiting Systems’.

This Recommendation, written using the ISO Formal Description Technique LOTOS, contains a library of Abstract Data Types used by the formal specifications contained in references [4], [5], and [6].

An overview of the CCSDS Validation Programme (of which this document is an output) may be found in reference [7].

Through the process of normal evolution, it is expected that expansion, deletion, or modification of this document may occur. This Recommendation is therefore subject to CCSDS document management and change control procedures which are defined in reference [1].

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

At time of publication, the active Member and Observer Agencies of the CCSDS were

Member Agencies

- British National Space Centre (BNSC)/United Kingdom.
- Canadian Space Agency (CSA)/Canada.
- Central Research Institute of Machine Building (TsNIIMash)/Russian Federation.
- Centre National d'Etudes Spatiales (CNES)/France.
- Deutsche Forschungsanstalt für Luft- und Raumfahrt e.V. (DLR)/Germany.
- European Space Agency (ESA)/Europe.
- Instituto Nacional de Pesquisas Espaciais (INPE)/Brazil.
- National Aeronautics and Space Administration (NASA HQ)/USA.
- National Space Development Agency of Japan (NASDA)/Japan.

Observer Agencies

- Australian Space Office (ASO)/Australia.
- Austrian Space Agency (ASA)/Austria.
- Belgian Science Policy Office (SPO)/Belgium.
- Centro Tecnico Aeroespacial (CTA)/Brazil.
- Chinese Academy of Space Technology (CAST)/China.
- Communications Research Laboratory (CRL)/Japan.
- Danish Space Research Institute (DSRI)/Denmark.
- European Organization for the Exploitation of Meteorological Satellites (EUMETSAT)/Europe.
- European Telecommunications Satellite Organization (EUTELSAT)/Europe.
- Hellenic National Space Committee (HNSC)/Greece.
- Indian Space Research Organization (ISRO)/India.
- Industry Canada/Communications Research Center (CRC)/Canada.
- Institute of Space and Astronautical Science (ISAS)/Japan.
- Institute of Space Research (IKI)/Russian Federation.
- KFKI Research Institute for Particle & Nuclear Physics (KFKI)/Hungary.
- MIKOMTEK: CSIR (CSIR)/Republic of South Africa.
- Ministry of Communications (MOC)/Israel.
- National Oceanic & Atmospheric Administration (NOAA)/USA.
- Swedish Space Corporation (SSC)/Sweden.
- United States Geological Survey (USGS)/USA.

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

DOCUMENT CONTROL

Document	Title	Date	Status
CCSDS 705.1-B-1	Recommendation for Space Data Systems Standards—Advanced Orbiting Systems, Networks and Data Links: Abstract Data Type Library—Addendum to CCSDS 701.0-B-2, Issue 1	May 1994	Original Issue

CONTENTS

<u>Sections</u>		<u>Page</u>
REFERENCES		vii
1	PURPOSE AND SCOPE	1-1
2	PATH DATA TYPES	2-1
2.1	PATH SERVICE DATA TYPES	2-1
2.2	PATH PROTOCOL DATA TYPES	2-4
2.3	PATH SUBNETWORK DATA TYPES	2-25
3	VCLC DATA TYPES	3-1
3.1	VCLC SERVICE DATA TYPES	3-1
3.2	VCLC PROTOCOL DATA TYPES.....	3-3
4	VCA DATA TYPES	4-1
4.1	VCA SERVICE DATA TYPES	4-1
4.2	VCA PROTOCOL DATA TYPES.....	4-2
5	LOTOS DATA TYPES	5-1
5.1	BOOLEAN DEFINITION	5-1
5.2	BASIC NATURAL NUMBER TYPE.....	5-2
5.3	NATURAL NUMBER	5-3
5.4	BIT	5-4
5.5	OCTET	5-5
5.6	BITSTRING	5-7
5.7	OCTETSTRING	5-9

REFERENCES

- [1] *Procedures Manual for the Consultative Committee for Space Data Systems.* CCSDS A00.0-Y-6. Yellow Book. Issue 6. Washington, D.C.: CCSDS, May 1994 or later issue.
- [2] *Advanced Orbiting Systems, Networks and Data Links: Architectural Specification.* Recommendation for Space Data Systems Standards, CCSDS 701.0-B-2. Blue Book. Issue 2. Washington, D.C.: CCSDS, November 1992 or later issue.
- [3] *Information Processing Systems—Open Systems Interconnection—LOTOS—A Formal Description Technique Based on the Temporal Ordering of Observational Behaviour.* ISO 8807. Issue 1. Geneva: ISO, 1989.
- [4] *Advanced Orbiting Systems, Networks and Data Links: Formal Specification of the Path Service and Protocol—Addendum to CCSDS 701.0-B-2.* Recommendation for Space Data Systems Standards, CCSDS 705.2-B-1. Blue Book. Issue 1. Washington, D.C.: CCSDS, May 1994 or later issue.
- [5] *Advanced Orbiting Systems, Networks and Data Links: Formal Specification of the VCLC Service and Protocol—Addendum to CCSDS 701.0-B-2.* Recommendation for Space Data Systems Standards, CCSDS 705.3-B-1. Blue Book. Issue 1. Washington, D.C.: CCSDS, May 1994 or later issue.
- [6] *Advanced Orbiting Systems, Networks and Data Links: Formal Specification of the VCA Service and Protocol—Addendum to CCSDS 701.0-B-2.* Recommendation for Space Data Systems Standards, CCSDS 705.4-B-1. Blue Book. Issue 1. Washington, D.C.: CCSDS, May 1994 or later issue.
- [7] *Advanced Orbiting Systems, Networks and Data Links: Formal Definition of CPN Protocols, Methodology and Approach.* Report Concerning Space Data Systems Standards, CCSDS 705.0-G-2. Green Book. Issue 2. Washington, D.C.: CCSDS, October 1993 or later issue.
- [8] *Advanced Orbiting Systems, Networks and Data Links: Summary of Concept, Rationale and Performance.* Report Concerning Space Data Systems Standards, CCSDS 700.0-G-3. Green Book. Issue 3. Washington, D.C.: CCSDS, November 1992 or later issue.

1 PURPOSE AND SCOPE

This document provides an Abstract Data Type Library for use in formal specifications of Consultative Committee for Space Data Systems (CCSDS) Advanced Orbiting Systems (AOS) services and protocols¹ using the ISO LOTOS formal description technique (refer to reference [3]). These formal specifications are not intended as replacements for the natural-language specifications provided in the AOS Blue Book (reference [2]), but as unambiguous expressions of those specifications, which may be used to clarify any problem areas.

This document is one of four CCSDS Recommendations that provide LOTOS specifications for the suite of AOS services and protocols (see references [4] through [6]). The relationship between the main AOS Recommendation and the four LOTOS Specifications is shown below; the numbers to the right are the CCSDS document references for the Recommendations containing the LOTOS Specifications.

ADT Library	705.1
Path Service	705.2
Path Protocol	705.2
VCLC Service	705.3
VCLC Protocol	705.3
VCA Service	705.4
VCA Protocol	705.4

A supporting CCSDS Report (reference [7]) contains the rationale, methodology, and approach used to prepare the LOTOS specifications.

These documents are expected to be of use primarily to the technical experts responsible for the design, configuration, and testing of AOS implementations; a basic knowledge of LOTOS is required to understand the formal specifications. Other users of the AOS services should consult the main AOS Recommendation and the companion CCSDS Report (references [2] and [8]).

¹The natural-language specifications for the AOS services and protocols are contained in the AOS Blue Book, CCSDS 701.0-B-2, reference [2].

2 PATH DATA TYPES

2.1 PATH SERVICE DATA TYPES

2.1.1 Octet Service Data Unit

The Octet Service Data Unit (O_SDU) is a delimited, octet-oriented data unit whose content and format are unknown to the Path layer. As such, the ‘OctetString’ ADT (5.7) is identical in function and will be used instead of a special O_SDU ADT.

2.1.2 Packet Service Data Unit

The Packet Service Data Unit (P_SDU) is a Version-1 CCSDS Packet that has been created by the service user. As such, a separate ADT is not needed, and the CCSDSPacket ADT (2.2.1) will be used instead.

2.1.3 Application Process Identifier Qualifier

The Application Process Identifier (APID) Qualifier is an optional parameter which is associated with the APID in the CCSDS Packet in order to maintain global uniqueness of APIDs. The APID Qualifier is of unknown format and length, and hence in this definition it is taken to be a string of bits added to a base creator type. Two APIDQualifiers are equal only if they are of the same length and have the same contents.

```

type APIDQualifier is Bit, Boolean
sorts APIDQual
opns Add : Bit, APIDQual -> APIDQual
 NullAPIDQual : -> APIDQual
 _Eq_, _Ne_ : APIDQual, APIDQual -> Bool
eqns forall b1, b2 : Bit, QUAL1, QUAL2 : APIDQual
 ofsort Bool
 NullAPIDQual Eq NullAPIDQual = True ;
 NullAPIDQual Eq Add(b1, QUAL1) = False ;
 Add(b1, QUAL1) Eq NullAPIDQual = False ;
 Add(b1, QUAL1) Eq Add(b2, QUAL2) =
 (b1 Eq b2) And (QUAL1 Eq QUAL2) ;
 QUAL1 Ne QUAL2 = Not(QUAL1 Eq QUAL2) ;
endtype

```

2.1.4 Secondary Header Indicator

Within the Octet String service, the Secondary Header Indicator parameter signals the presence of a Secondary Header at the start of the O_SDU. The Octet String service parameter is distinguished from the Secondary Header Flag within the Packet service.

```

type SecondaryHeaderIndicator is Boolean, SecondaryHeaderFlag
sorts SecondaryHeaderIndicator
opns Absent : -> SecondaryHeaderIndicator
 Present : -> SecondaryHeaderIndicator
 SHToSHF : SecondaryHeaderIndicator -> SHF
 SHFToSH : SHF -> SecondaryHeaderIndicator

eqns
 ofsort SHF
 SHToSHF(Absent) = SHF(0) ;
 SHToSHF(Present) = SHF(1) ;

 ofsort SecondaryHeaderIndicator
 SHFToSH(SHF(0)) = Absent ;
 SHFToSH(SHF(1)) = Present ;
endtype

```

2.1.5 Path ID

The Path ID, which uniquely identifies the Logical Data Path (LDP), consists of the APID plus the optional APID Qualifier. Operations are provided to extract the two parts of the Path ID and to compare Path IDs.

```

type PathID is APID, APIDQualifier, Boolean
sorts PathID
opns MakePathID : APID, APIDQual -> PathID
 QualifierPart  : PathID -> APIDQual
 APIDPart : PathID -> APID
 _Ne_ : PathID, PathID -> Bool
 _Eq_ : PathID, PathID -> Bool

eqns
 forall APID1 : APID, QUAL1 : APIDQual, PT1, PT2 : PathID
 ofsort APID
 APIDPart(MakePathID(APID1, QUAL1)) = APID1 ;
 ofsort APIDQual
 QualifierPart(MakePathID(APID1, QUAL1)) = QUAL1 ;
 ofsort Bool
 PT1 Eq PT2 = (APIDPart(PT1) Eq APIDPart(PT2)) And
 (QualifierPart(PT1) Eq QualifierPart(PT2)) ;
 PT1 Ne PT2 = (APIDPart(PT1) Ne APIDPart(PT2)) Or
 (QualifierPart(PT1) Ne QualifierPart(PT2)) ;
endtype

```

2.1.6 Octet String Data Loss Indicator

The Data Loss Indicator is used to alert the user of the Octet String service in a destination end system that one or more O_SDUs have been lost during transmission, as evidenced by a discontinuity in the CCSDS Path Protocol Data Unit (CP_PDU) Sequence Count. This is an optional parameter, the presence or absence of which is implementation specific.

```

type DataLossIndicator is Boolean
sorts DataLossIndicator
opns OSDULost : -> DataLossIndicator
 OSDUNotLost : -> DataLossIndicator
 _Eq_ : DataLossIndicator,
 DataLossIndicator -> Bool

eqns forall DLI1, DLI2 : DataLossIndicator
 ofsort Bool
 OSDULost Eq OSDULost = true ;
 OSDUNotLost Eq OSDUNotLost = true ;
 OSDULost Eq OSDUNotLost = false ;
 OSDUNotLost Eq OSDULost = false ;
endtype

```

2.2 PATH PROTOCOL DATA TYPES

The CCSDS Path Protocol Data Unit (CP_PDU) is the Version-1 CCSDS Packet.

2.2.1 CCSDS Packet

The type definition for the Version-1 CCSDS packet is built from the Primary Header (2.2.2) and User Data (2.2.3) ADTs. Since the Optional Secondary Header is not used by the protocols being specified, it is considered part of the UserData.

```

type CCSDSPacket is PrimaryHeader, OctetString, FillData, NaturalNumber,
 PacketType, Boolean
sorts CCSDSPacket
opns MakeCCSDSPacket : PrimaryHeader, OctetString -> CCSDSPacket
 GetPrimaryHeader : CCSDSPacket -> PrimaryHeader
 GetUserData : CCSDSPacket -> OctetString
 TotalLengthofPacket : CCSDSPacket -> Nat
 ConvertPkttoOS : CCSDSPacket -> OctetString
 ConvertOSToPkt : OctetString -> CCSDSPacket
 MakeFillPacket : PacketType, Nat, OctetString -> CCSDSPacket
 ValidPacketLength : CCSDSPacket -> Bool

eqns forall PH : PrimaryHeader,
 UD, OS, FillPattern : OctetString,
 FillLength : Nat,
 TYP : PacketType,
 CP1 : CCSDSPacket

 ofsort PrimaryHeader
 GetPrimaryHeader(MakeCCSDSPacket(PH, UD)) = PH ;
 ofsort OctetString
 GetUserData(MakeCCSDSPacket(PH, UD)) = UD ;
 ConvertPkttoOS(MakeCCSDSPacket(PH, UD)) = Append(UD, ConvertPHtoOS(PH)) ;
 ofsort Nat
 TotalLengthofPacket(MakeCCSDSPacket(PH, UD)) = LengthOf(UD) + 6;
 ofsort CCSDSPacket
 ConvertOSToPkt(OS) = MakeCCSDSPacket(ConvertOSToPH(RetainOctets(OS,6)),
 StripOctets(OS,6)) ;
 MakeFillPacket(TYP,
 FillLength,
 FillPattern) = MakeCCSDSPacket(
 MakeFillPH(TYP, FillLength),
 MakeFillData(FillPattern, FillLength)) ;
 ofsort Bool
 ValidPacketLength(
 MakeCCSDSPacket(PH, UD)) = TotalLengthofPacket(
 MakeCCSDSPacket(PH, UD))
 Eq
 HeaderIndicatedLengthOfPacket( PH );
endtype

```

2.2.2 Primary Header

The type definition for the Primary Header is made up from the Packet ID (2.2.2.1), Sequence Control (2.2.2.2) and Packet Length (2.2.2.3) ADTs. Extra definitions are provided to extract component ADTs from the complete Primary Header.

```

type PrimaryHeader is Version, PacketType, SecondaryHeaderFlag,
 APID, SequenceFlags, PacketSequenceCount,
 PacketLength,PacketID, PacketSequenceControl,
 NaturalNumber, OctetString

sorts PrimaryHeader
opns GetVersion : PrimaryHeader -> Version
 GetPacketType : PrimaryHeader -> PacketType
 GetSHF : PrimaryHeader -> SHF
 GetAPID : PrimaryHeader -> APID
 GetSequenceFlags : PrimaryHeader -> SequenceFlags
 GetPacketSequenceCount : PrimaryHeader -> PacketSequenceCount
 GetPacketLength : PrimaryHeader -> PacketLength
 MakePrimaryHeader : PacketID,
 PacketSC,
 PacketLength -> PrimaryHeader
 ConvertPHtoOS : PrimaryHeader -> OctetString
 ConvertOSToPH : OctetString -> PrimaryHeader
 MakeFillPH : PacketType, Nat -> PrimaryHeader
 LengthOfPacketInOS : OctetString -> Nat
 HeaderIndicatedLengthOfPacket : PrimaryHeader -> Nat

eqns forall VERS : Version,
 PKT, TYP : PacketType,
 SHF : SHF,
 APID : APID,
 SEQFLAG : SequenceFlags,
 SEQCOUNT : PacketSequenceCount,
 PKTLENGTH : PacketLength,
 PID : PacketID,
 PSC : PacketSC,
 OS : OctetString,
 PH : PrimaryHeader,
 Nat1 : Nat

ofsort Version
GetVersion(MakePrimaryHeader(MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT), PKTLENGTH)) = VERS ;

ofsort PacketType
GetPacketType(MakePrimaryHeader(MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT), PKTLENGTH)) = PKT ;

ofsort SHF
GetSHF(MakePrimaryHeader(MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT), PKTLENGTH)) = SHF ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort APID

GetAPID(MakePrimaryHeader(MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT), PKTLENGTH)) = APID ;

ofsort SequenceFlags

GetSequenceFlags(MakePrimaryHeader(MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT), PKTLENGTH)) = SEQFLAG ;

ofsort PacketSequenceCount

GetPacketSequenceCount(MakePrimaryHeader(
 MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT),
 PKTLENGTH)) = SEQCOUNT ;

ofsort PacketLength

GetPacketLength(MakePrimaryHeader(MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT),
 PKTLENGTH)) = PKTLENGTH ;

ofsort OctetString

ConvertPHtoOS(
 MakePrimaryHeader(
 MakePacketID(VERS,PKT,SHF,APID),
 MakePacketSC(SEQFLAG,SEQCOUNT),
 PKTLENGTH)) = AddFront(
 Octet(
 Bit1(VERS),
 Bit2(VERS),
 Bit3(VERS),
 Bit1(PKT),
 Bit1(SHF),
 Bit1(APID),
 Bit2(APID),
 Bit3(APID)),
 AddFront(
 Octet(
 Bit4(APID),
 Bit5(APID),
 Bit6(APID),
 Bit7(APID),
 Bit8(APID),
 Bit9(APID),
 Bit10(APID),
 Bit11(APID)),
 AddFront(
 Octet(
 Bit1(SEQFLAG),
 Bit2(SEQFLAG),
 Bit1(SEQCOUNT),
 Bit2(SEQCOUNT),
 Bit3(SEQCOUNT),
 Bit4(SEQCOUNT),
 Bit5(SEQCOUNT),
 Bit6(SEQCOUNT)),
```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
 AddFront(
 Octet(
 Bit7(SEQCOUNT),
 Bit8(SEQCOUNT),
 Bit9(SEQCOUNT),
 Bit10(SEQCOUNT),
 Bit11(SEQCOUNT),
 Bit12(SEQCOUNT),
 Bit13(SEQCOUNT),
 Bit14(SEQCOUNT)),
 AddFront(
 Octet(
 Bit1(PKTLENGTH),
 Bit2(PKTLENGTH),
 Bit3(PKTLENGTH),
 Bit4(PKTLENGTH),
 Bit5(PKTLENGTH),
 Bit6(PKTLENGTH),
 Bit7(PKTLENGTH),
 Bit8(PKTLENGTH)),
 AddFront(
 Octet(
 Bit9(PKTLENGTH),
 Bit10(PKTLENGTH),
 Bit11(PKTLENGTH),
 Bit12(PKTLENGTH),
 Bit13(PKTLENGTH),
 Bit14(PKTLENGTH),
 Bit15(PKTLENGTH),
 Bit16(PKTLENGTH)),
 NullOS))))));
ofsort PrimaryHeader
ConvertOSToPH(OS) = MakePrimaryHeader(
  MakePacketID(
 Version(Bit1(Nth(OS,1))),
 Bit2(Nth(OS,1)),
 Bit3(Nth(OS,1))),
  PacketType(Bit4(Nth(OS,1))),
  SHF(Bit5(Nth(OS,1))),
  APID(Bit6(Nth(OS,1))),
  Bit7(Nth(OS,1)),
  Bit8(Nth(OS,1)),
  Bit1(Nth(OS,2)),
  Bit2(Nth(OS,2)),
  Bit3(Nth(OS,2)),
  Bit4(Nth(OS,2)),
  Bit5(Nth(OS,2)),
  Bit6(Nth(OS,2)),
  Bit7(Nth(OS,2)),
  Bit8(Nth(OS,2)))
),
MakePacketsC(
  SequenceFlags(
 Bit1(Nth(OS,3)),
 Bit2(Nth(OS,3))),


```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```

 PacketSequenceCount(
 Bit3(Nth(OS,3)),
 Bit4(Nth(OS,3)),
 Bit5(Nth(OS,3)),
 Bit6(Nth(OS,3)),
 Bit7(Nth(OS,3)),
 Bit8(Nth(OS,3)),
 Bit1(Nth(OS,4)),
 Bit2(Nth(OS,4)),
 Bit3(Nth(OS,4)),
 Bit4(Nth(OS,4)),
 Bit5(Nth(OS,4)),
 Bit6(Nth(OS,4)),
 Bit7(Nth(OS,4)),
 Bit8(Nth(OS,4)))
 ),
 PacketLength(
 Bit1(Nth(OS,5)),
 Bit2(Nth(OS,5)),
 Bit3(Nth(OS,5)),
 Bit4(Nth(OS,5)),
 Bit5(Nth(OS,5)),
 Bit6(Nth(OS,5)),
 Bit7(Nth(OS,5)),
 Bit8(Nth(OS,5)),
 Bit1(Nth(OS,6)),
 Bit2(Nth(OS,6)),
 Bit3(Nth(OS,6)),
 Bit4(Nth(OS,6)),
 Bit5(Nth(OS,6)),
 Bit6(Nth(OS,6)),
 Bit7(Nth(OS,6)),
 Bit8(Nth(OS,6)))
 )
 );
}

MakeFillPH(TYP, Nat1) = MakePrimaryHeader(
 MakePacketID(
 Version1,
 TYP,
 SHAbsent,
 FillPacketAPID),
 MakePacketSC(
 PacketSequenceUnSeg,
 PacketSequenceCount(0,0,0,0,0,0,0,
 0,0,0,0,0,0,0)),
 ConvertNattoPL(Pred(Nat1))) ;

ofsort Nat

HeaderIndicatedLengthOfPacket(PH) = (ConvertPLToNat(
 GetPacketLength(PH)) + 7);

LengthOfPacketInOS(OS) = (HeaderIndicatedLengthofPacket
 (ConvertOSToPH(RetainOctets(OS,6))));

endtype

```

2.2.2.1 Packet ID

The Packet Identification (Packet ID) is made up of the following components:

- Version (PacketVersion) (2.2.2.1.1);
- Type (PacketType) (2.2.2.1.2);
- Secondary Header Flag (PacketSecondaryHeaderFlag) (2.2.2.1.3); and
- Application Process Identification (PacketAPID) (2.2.2.1.4).

The size and order of these components is as follows:

<u>PacketID Components</u>	<u>Field Length in Bits</u>
PacketVersion	3
PacketType	1
PacketSecondaryHeaderFlag	1
PacketAPID	11

Special functions are defined for obtaining the values of Packet ID components.

```

type PacketID is Version, PacketType, SecondaryHeaderFlag, APID
sorts PacketID
opns MakePacketID : Version, PacketType,
 SHF, APID -> PacketID
endtype

```

2.2.2.1.1 Version Type

Version is the version number of the CCSDS packet. The value of Version is a constant (000) indicating the Version-1 CCSDS Packet.

```

type Version is Bit, Boolean
sorts Version
opns Version : Bit, Bit, Bit -> Version
 Version1 : -> Version
 Bit1, Bit2, Bit3 : Version -> Bit
 _Eq_, _Ne_ : Version, Version -> Bool

eqns forall b1, b2, b3, b4, b5, b6 : Bit, VERS1, VERS2 : Version
 ofsort Version
 Version1 = Version(0,0,0) ;
 ofsort Bit
 Bit1(Version(b1, b2, b3)) = b1 ;
 Bit2(Version(b1, b2, b3)) = b2 ;
 Bit3(Version(b1, b2, b3)) = b3 ;
 ofsort Bool
 Version(b1,b2,b3) Eq Version(b4,b5,b6) =
 (b1 Eq b4) And (b2 Eq b5) And (b3 Eq b6) ;
 VERS1 Ne VERS2
 = Not(VERS1 Eq VERS2) ;

endtype

```

2.2.2.1.2 Type

```
type PacketType is Bit, Boolean
sorts PacketType
opns Bit1 : PacketType -> Bit
 PacketType : Bit -> PacketType
 _Eq_, _Ne_ : PacketType, PacketType -> Bool
eqns forall b1 : Bit, PT1, PT2 : PacketType
 ofsort Bit
 Bit1(PacketType(b1)) = b1 ;
 ofsort Bool
 PT1 Eq PT2 = Bit1(PT1) Eq Bit1(PT2) ;
 PT1 Ne PT2 = Not(PT1 Eq PT2) ;
endtype
```

2.2.2.1.3 Secondary Header Flag

The Secondary Header Flag indicates the presence or absence of a Secondary Header in the CP_PDU. Constants are defined for the present (0) and absent (1) values.

```

type SecondaryHeaderFlag is Bit, Boolean
sorts SHF
opns Bit1 : SHF -> Bit
 SHF : Bit -> SHF
 SHPresent : -> SHF
 SHAbsent : -> SHF
 _Eq_, _Ne_ : SHF, SHF -> Bool
eqns forall b1, b2 : Bit, SHF1, SHF2 : SHF

ofsort SHF

SHPresent = SHF(1) ;
SHAbsent = SHF(0) ;

ofsort Bit

Bit1(SHF(b1)) = b1 ;
ofsort Bool

SHF(b1) Eq SHF(b2) = b1 Eq b2 ;
SHF(b1) Ne SHF(b2) = b1 Ne b2 ;

endtype

```

2.2.2.1.4 Application Process Identifier (APID)

The APID (possibly in conjunction with the optional external APID Qualifier) provides the naming mechanism for the LDP. Constants are defined for Fill Packet APID (2047), Encapsulated 8473 Packet APID (2046). A check is also defined for User APIDs (0-2031).

```

type APID is Bit, Boolean
sorts APID
opns APID : Bit, Bit, Bit, Bit, Bit, Bit,
 Bit, Bit, Bit, Bit -> APID
 Bit1, Bit2, Bit3, Bit4,
 Bit5, Bit6, Bit7, Bit8,
 Bit9, Bit10, Bit11 : APID -> Bit
 UserAPID : APID -> Bool
 FillPacketAPID : -> APID
 8473EncapPacketAPID : -> APID
 _Eq_, _Ne_ : APID, APID -> Bool

eqns forall b1, b2, b3, b4, b5, b6, b7, b8, b9, b10, b11 : Bit,
 APID1, APID2 : APID

ofsort APID

FillPacketAPID = APID(1,1,1,1,1,1,1,1,1,1,1) ;
8473EncapPacketAPID = APID(1,1,1,1,1,1,1,1,1,1,0) ;

ofsort Bit

Bit1(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b1 ;
Bit2(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b2 ;
Bit3(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b3 ;
Bit4(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b4 ;
Bit5(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b5 ;
Bit6(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b6 ;
Bit7(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b7 ;
Bit8(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b8 ;
Bit9(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b9 ;
Bit10(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b10 ;
Bit11(APID(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11)) = b11 ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort Bool

APID1 Eq APID2 = (Bit1(APID1) Eq Bit1(APID2)) And
 (Bit2(APID1) Eq Bit2(APID2)) And
 (Bit3(APID1) Eq Bit3(APID2)) And
 (Bit4(APID1) Eq Bit4(APID2)) And
 (Bit5(APID1) Eq Bit5(APID2)) And
 (Bit6(APID1) Eq Bit6(APID2)) And
 (Bit7(APID1) Eq Bit7(APID2)) And
 (Bit8(APID1) Eq Bit8(APID2)) And
 (Bit9(APID1) Eq Bit9(APID2)) And
 (Bit10(APID1) Eq Bit10(APID2)) And
 (Bit11(APID1) Eq Bit11(APID2)) ;

APID1 Ne APID2 = Not(APID1 Eq APID2) ;

UserAPID(Apid(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) =
  (b1 Eq 0) Or (b2 Eq 0) Or (b3 Eq 0) Or (b4 Eq 0) Or
  (b5 Eq 0) Or (b6 Eq 0) Or (b7 Eq 0) ;

endtype
```

2.2.2.2 Packet Sequence Control

The Packet Sequence Control type contains the Sequence Flags and the Packet Sequence Count.

<u>PacketSequenceControl Components</u>	<u>Field Length in Bits</u>
---	-----------------------------

SequenceFlags	2
PacketSequenceCount	14

```
type PacketSequenceControl is SequenceFlags, PacketSequenceCount
sorts PacketSC
opns MakePacketSC : SequenceFlags, PacketSequenceCount
 -> PacketSC
endtype
```

2.2.2.2.1 Sequence Flags Type

The Sequence Flags may be set by the user of the Packet service to indicate that the User Data contained within the P_SDUs is a segment of a larger set of application data; the flags are not part of the Path protocol. Constants are defined for continuation, first, last, and unsegmented values.

```

type SequenceFlags is Bit, Boolean
sorts SequenceFlags
opns SequenceFlags : Bit, Bit -> SequenceFlags
 Bit1, Bit2 : SequenceFlags -> Bit
 _Eq_ : SequenceFlags, SequenceFlags -> Bool
 _Ne_ : SequenceFlags, SequenceFlags -> Bool
 PacketSequenceContinuation
 : -> SequenceFlags
 PacketSequenceFirstSeg : -> SequenceFlags
 PacketSequenceLastSeg  : -> SequenceFlags
 PacketSequenceUnSeg : -> SequenceFlags

eqns forall b1, b2, b3, b4 : Bit, SF1, SF2 : SequenceFlags
 ofsort SequenceFlags

 PacketSequenceContinuation = SequenceFlags(0,0) ;
 PacketSequenceFirstSeg = SequenceFlags(0,1) ;
 PacketSequenceLastSeg  = SequenceFlags(1,0) ;
 PacketSequenceUnSeg = SequenceFlags(1,1) ;

 ofsort Bit

 Bit1(SequenceFlags(b1, b2)) = b1 ;
 Bit2(SequenceFlags(b1, b2)) = b2 ;

 ofsort Bool

 SequenceFlags(b1,b2) Eq SequenceFlags(b3,b4)
 = (b1 Eq b3) And (b2 Eq b4) ;

 SF1 Ne SF2 = Not(SF1 Eq SF2) ;

endtype

```

2.2.2.2.2 Sequence Count

Sequence Count is a sequential count of each CP_PDU generated on a particular LDP. Initial sequence count and next functions included for stepping through sequence counts are defined.

```

type PacketSequenceCount is Bit, Boolean
sorts PacketSequenceCount
opns PacketSequenceCount : Bit, Bit, Bit, Bit, Bit, Bit,
 Bit, Bit, Bit, Bit, Bit, Bit,
 Bit, Bit -> PacketSequenceCount
 Bit1, Bit2, Bit3, Bit4,
 Bit5, Bit6, Bit7, Bit8,
 Bit9, Bit10, Bit11,
 Bit12, Bit13, Bit14 : PacketSequenceCount -> Bit
 Next : PacketSequenceCount -> PacketSequenceCount
 _Eq_, _Ne_ : PacketSequenceCount,
 PacketSequenceCount -> Bool

eqns forall b1, b2, b3, b4, b5, b6, b7, b8, b9, b10, b11,
 b12, b13, b14 : Bit, SC1, SC2 : PacketSequenceCount

ofsort Bit

Bit1(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b1 ;
Bit2(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b2 ;
Bit3(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b3 ;
Bit4(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b4 ;
Bit5(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b5 ;
Bit6(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b6 ;
Bit7(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b7 ;
Bit8(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b8 ;
Bit9(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b9 ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```

Bit10(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b10 ;

Bit11(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b11 ;

Bit12(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b12 ;

Bit13(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b13 ;

Bit14(PacketSequenceCount(b1, b2, b3, b4, b5,
 b6, b7, b8, b9, b10,
 b11, b12, b13, b14)) = b14 ;

ofsort Bool

SC1 Eq SC2 = (Bit1(SC1) Eq Bit1(SC2)) And
 (Bit2(SC1) Eq Bit2(SC2)) And
 (Bit3(SC1) Eq Bit3(SC2)) And
 (Bit4(SC1) Eq Bit4(SC2)) And
 (Bit5(SC1) Eq Bit5(SC2)) And
 (Bit6(SC1) Eq Bit6(SC2)) And
 (Bit7(SC1) Eq Bit7(SC2)) And
 (Bit8(SC1) Eq Bit8(SC2)) And
 (Bit9(SC1) Eq Bit9(SC2)) And
 (Bit10(SC1) Eq Bit10(SC2)) And
 (Bit11(SC1) Eq Bit11(SC2)) And
 (Bit12(SC1) Eq Bit12(SC2)) And
 (Bit13(SC1) Eq Bit13(SC2)) And
 (Bit14(SC1) Eq Bit14(SC2)) ;

SC1 Ne SC2 = Not(SC1 Eq SC2) ;

ofsort PacketSequenceCount

Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,0)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,1) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,0,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,1,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,0,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,1,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,0,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,1,0,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,0,0,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,1,0,0,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,0,1,1,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,b9,1,0,0,0,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,0,1,1,1,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,b8,1,0,0,0,0,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,0,1,1,1,1,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,b7,1,0,0,0,0,0,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,b6,0,1,1,1,1,1,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,b6,1,0,0,0,0,0,0,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,b5,0,1,1,1,1,1,1,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,b5,1,0,0,0,0,0,0,0,0,0) ;
Next(PacketSequenceCount(b1,b2,b3,b4,0,1,1,1,1,1,1,1,1,1,1)) =
 PacketSequenceCount(b1,b2,b3,b4,1,0,0,0,0,0,0,0,0,0,0) ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
Next(PacketSequenceCount(b1,b2,b3,0,1,1,1,1,1,1,1,1,1)) =  
 PacketSequenceCount(b1,b2,b3,1,0,0,0,0,0,0,0,0,0) ;  
Next(PacketSequenceCount(b1,b2,0,1,1,1,1,1,1,1,1,1)) =  
 PacketSequenceCount(b1,b2,1,0,0,0,0,0,0,0,0,0) ;  
Next(PacketSequenceCount(b1,0,1,1,1,1,1,1,1,1,1)) =  
 PacketSequenceCount(b1,1,0,0,0,0,0,0,0,0,0) ;  
Next(PacketSequenceCount(0,1,1,1,1,1,1,1,1,1,1)) =  
 PacketSequenceCount(1,0,0,0,0,0,0,0,0,0,0) ;  
Next(PacketSequenceCount(1,1,1,1,1,1,1,1,1,1,1)) =  
 PacketSequenceCount(0,0,0,0,0,0,0,0,0,0,0) ;  
endtype
```

2.2.2.3 Packet Length

Packet Length is the number of octets remaining in the CP_PDU. In addition to usual operations, conversions of natural number to packet length and packet length to natural number are defined.

```

type PacketLength is Bit, Boolean, NaturalNumber
sorts  PacketLength
opns PacketLength : Bit, Bit, Bit, Bit, Bit, Bit,
 Bit, Bit, Bit, Bit, Bit, Bit,
 Bit, Bit, Bit -> PacketLength
 Bit1, Bit2, Bit3, Bit4,
 Bit5, Bit6, Bit7, Bit8,
 Bit9, Bit10, Bit11,
 Bit12, Bit13, Bit14,
 Bit15, Bit16 : PacketLength -> Bit
 _Eq_, _Ne_
 ConvertNatToPL : Nat -> PacketLength
 ConvertPLToNat : PacketLength -> Nat
 Next : PacketLength -> PacketLength

eqns forall b1, b2, b3, b4, b5, b6, b7, b8, b9, b10, b11,
 b12, b13, b14, b15, b16 : Bit, PL1, PL2 : PacketLength,
 N : Nat

ofsort Bit

Bit1(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b1 ;
Bit2(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b2 ;
Bit3(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b3 ;
Bit4(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b4 ;
Bit5(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b5 ;
Bit6(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b6 ;
Bit7(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b7 ;
Bit8(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b8 ;
Bit9(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b9 ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```

Bit10(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b10 ;

Bit11(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b11 ;

Bit12(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b12 ;

Bit13(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b13 ;

Bit14(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b14 ;

Bit15(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b15 ;

Bit16(PacketLength(b1, b2, b3, b4, b5, b6,
 b7, b8, b9, b10, b11, b12,
 b13, b14, b15, b16)) = b16 ;

ofsort Bool

PL1 Eq PL2 = (Bit1(PL1) Eq Bit1(PL2)) And
 (Bit2(PL1) Eq Bit2(PL2)) And
 (Bit3(PL1) Eq Bit3(PL2)) And
 (Bit4(PL1) Eq Bit4(PL2)) And
 (Bit5(PL1) Eq Bit5(PL2)) And
 (Bit6(PL1) Eq Bit6(PL2)) And
 (Bit7(PL1) Eq Bit7(PL2)) And
 (Bit8(PL1) Eq Bit8(PL2)) And
 (Bit9(PL1) Eq Bit9(PL2)) And
 (Bit10(PL1) Eq Bit10(PL2)) And
 (Bit11(PL1) Eq Bit11(PL2)) And
 (Bit12(PL1) Eq Bit12(PL2)) And
 (Bit13(PL1) Eq Bit13(PL2)) And
 (Bit14(PL1) Eq Bit14(PL2)) And
 (Bit15(PL1) Eq Bit15(PL2)) And
 (Bit16(PL1) Eq Bit16(PL2)) ;

PL1 Ne PL2 = Not(PL1 Eq PL2) ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort PacketLength

(N Eq 0) =>
ConvertNatToPL(N) = PacketLength(0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0);

(N Ne 0) =>
ConvertNatToPL(N) = Next(ConvertNatToPL(Pred(N)));

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,b14,b15,0)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,b14,b15,1) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,b14,0,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,b14,1,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,0,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,1,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,0,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,1,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,0,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,1,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,0,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,1,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,0,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,b9,1,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,0,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,1,0,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,0,1,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,1,0,0,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,0,1,1,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,1,0,0,0,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,0,1,1,1,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,1,0,0,0,0,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,0,1,1,1,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,1,0,0,0,0,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,0,1,1,1,1,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,1,0,0,0,0,0,0,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,0,1,1,1,1,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,1,0,0,0,0,0,0,0,0,0,0,0,0) ;

Next(PacketLength(b1,b2,b3,b4,b5,b6,b7,0,1,1,1,1,1,1,1,1,1,1,1)) =
PacketLength(b1,b2,b3,b4,b5,b6,b7,1,0,0,0,0,0,0,0,0,0,0,0,0) ;
```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort Nat

ConvertPLToNat(PacketLength(b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14,b15,b16)) =
  ((((((((((((
  NatNum(b1) * 2) + NatNum(b2) * 2) + NatNum(b3) * 2) +
  NatNum(b4) * 2) + NatNum(b5) * 2) + NatNum(b6) * 2) +
  NatNum(b7) * 2) + NatNum(b8) * 2) + NatNum(b9) * 2) +
  NatNum(b10) * 2) + NatNum(b11) * 2) + NatNum(b12) * 2) +
  NatNum(b13) * 2) + NatNum(b14) * 2) + NatNum(b15) * 2) +
  NatNum(b16);

endtype
```

2.2.3 User Data

The Secondary Header part of the Version-1 CCSDS Packet is not used in these specifications and is considered a part of the User Data.

The User Data field is of unknown internal form and is an integral number of octets in length; the OctetString ADT (5.7) will be used for this purpose.

2.3 PATH SUBNETWORK DATA TYPES

2.3.1 CCSDS Packet Service Data Unit

The Packet Service Data Unit (P_SDU) is a Version-1 CCSDS Packet that has been created by the Path protocol. As such, a separate ADT is not needed, and the CCSDSPacket ADT (2.2.1) will be used instead.

3 VCLC DATA TYPES

3.1 VCLC SERVICE DATA TYPES

3.1.1 Encapsulation Service Data Unit

The Encapsulation Service Data Unit (E_SDU) is a delimited, octet-aligned data unit which, since it is not formatted as a Version-1 CCSDS Packet, has a format and content that are both unknown to the VCLC sublayer. The E_SDU is passed either (1) from the upper layer as a parameter of the service data primitive E_UNITDATA.request for encapsulation or (2) to the upper layer as a parameter of the service data primitive E_UNITDATA.indication after de-encapsulation. The E_SDU may have any format and be of any length which is an integral number of octets, up to 65,536 (2^{16}) maximum. The encapsulation procedure must simply preserve and pass the E_SDU without modification.

As the E_SDU is functionally equivalent to the OctetString ADT (5.7), the OctetString ADT will be used instead.

3.1.2 E_SDU Loss Flag

The E_SDU Loss Flag is a Boolean value used to indicate the loss of E_SDU data during the de-encapsulation process.

```

type ESDULossFlag is Boolean
sorts ESDULossFlag
opns ESDULost : -> ESDULossFlag
 ESDUNotLost : -> ESDULossFlag
 _Eq_ : ESDULossFlag,
 ESDULossFlag -> Bool

eqns
 ofsort Bool
 ESDULost Eq ESDULost = true ;
 ESDUNotLost Eq ESDUNotLost = true ;
 ESDULost Eq ESDUNotLost = false ;
 ESDUNotLost Eq ESDULost = false ;
endtype

```

3.1.3 Multiplexing Service Data Unit

The Multiplexing Service Data Unit (M_SDU) is formatted as a Version-1 CCSDS Packet. The M_SDU is received from the upper layer as a parameter of the service data primitive.

As the M_SDU is functionally equivalent to the CCSDSPacket ADT, the CCSDSPacket ADT will be used for the M_SDU.

3.1.4 Bitstream Data

The Bitstream Data which accompany a BITSTREAM.request or a BITSTREAM.indication are undelimited strings of bits.

The Bitstream Data field is of unknown internal form; the BitString ADT (5.6) will be used for Bitstream Data.

3.1.5 PCID

The Packet Channel Identifier (PCID) is locally expressed by the APID field in the Version-1 CCSDS Packet Header. As the PCID is identical to the APID, the APID will be used for the PCID.

3.1.6 Bitstream Data Loss Flag

The Bitstream Data Loss Flag is used to indicate the loss of Bitstream data.

```

type BitstreamDataLossFlag is Boolean, VCDULossFlag
sorts BitstreamDataLossFlag
opns BitstreamDataLost : -> BitstreamDataLossFlag
 BitstreamDataNotLost : -> BitstreamDataLossFlag
 ConvertVCDULFtoBitstreamLF : VCDULossFlag
 -> BitstreamDataLossFlag
 _Eq_ : BitstreamDataLossFlag,
 BitstreamDataLossFlag -> Bool
eqns
  ofsort Bool
 BitstreamDataLost eq BitstreamDataLost = true ;
 BitstreamDataNotLost eq BitstreamDataNotLost = true ;
 BitstreamDataLost eq BitstreamDataNotLost = false ;
 BitstreamDataNotLost eq BitstreamDataLost = false ;
  ofsort BitstreamDataLossFlag
 ConvertVCDULFtoBitstreamLF(
 VCDULost) = BitstreamDataLost;
 ConvertVCDULFtoBitstreamLF(
 VCDUNotLost) = BitstreamDataNotLost;
endtype

```

3.2 VCLC PROTOCOL DATA TYPES

3.2.1 Encapsulation Protocol Data Unit

The Encapsulation Protocol Data Unit (E_PDU) is passed to the lower layer as a parameter of the service data primitive.

As the E_PDU is functionally equivalent to the CCSDSPacket ADT, the CCSDSPacket ADT will be used for the E_PDU.

3.2.2 Multiplexing Protocol Data Unit

The Multiplexing Protocol Data Unit (M_PDU) has the following structure:

M_PDU Header	2 octets
Spare	5 bits
First Header Pointer	11 bits
Packet Zone (contains CCSDS packets or portions thereof)	fixed length/VC

The following defines the M_PDU format. The M_PDU contains a M_PDU header field and an M_PDU Packet Zone (CCSDS Packets).

```

type MPDU is MPDUHeader, OctetString
sorts MPDU
opns MakeMPDU : MPDUHeader, OctetString -> MPDU
 GetMPDUHeader : MPDU -> MPDUHeader
 GetMPDUPZ : MPDU -> OctetString
 ConvertMPDUTOOS  : MPDU -> OctetString
 ConvertOSToMPDU  : OctetString -> MPDU
eqns forall MH1 : MPDUHeader,
 MPZ1, OS1 : OctetString
 ofsort MPDUHeader
 GetMPDUHeader(MakeMPDU(MH1, MPZ1)) = MH1 ;
 ofsort OctetString
 GetMPDUPZ(MakeMPDU(MH1, MPZ1)) = MPZ1 ;
 ConvertMPDUTOOS(
 MakeMPDU(MH1, MPZ1)) = Append( MPZ1,
 ConvertMPDUHeadertoOS(MH1));
 ofsort MPDU
 ConvertOSToMPDU(OS1) = MakeMPDU(
 ConvertOSToMPDUHeader(
 First(OS1),
 Nth(OS1, 2)
 ),
 StripOctets(OS1, 2)
 )
endtype

```

3.2.2.1 M_PDU Header

The following defines the Multiplexing Protocol Data Unit (M_PDU) header field. The M_PDU header contains the Spares field and the First Header Pointer (FHP) field. The M_PDU header is 16 bits in length.

```

type MPDUHeader is MPDUSpare, FirstHeaderPointer, Octet, OctetString

sorts MPDUHeader

opns MakeMPDUHeader : MPDUSpare, MPDUFHP -> MPDUHeader
 GetFHP : MPDUHeader -> MPDUFHP
 ConvertMPDUDheadertoOS : MPDUHeader -> OctetString
 ConvertOSToMPDUDheader : Octet, Octet -> MPDUHeader

eqns forall FHP1 : MPDUFHP,
 Spare1 : MPDUSpare,
 O1, O2 : Octet

 ofsort MPDUFHP

 GetFHP(MakeMPDUDheader(Spare1, FHP1)) = FHP1 ;

 ofsort OctetString

 ConvertMPDUDheadertoOS(
 MakeMPDUDheader(Spare1, FHP1)) = AddFront(
 Octet(
 0,
 0,
 0,
 0,
 0,
 Bit1(FHP1),
 Bit2(FHP1),
 Bit3(FHP1) ),
 AddFront(
 Octet(
 Bit4(FHP1),
 Bit5(FHP1),
 Bit6(FHP1),
 Bit7(FHP1),
 Bit8(FHP1),
 Bit9(FHP1),
 Bit10(FHP1),
 Bit11(FHP1) ),
 NullOS));

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort MPDUHeader

ConvertOSToMPDUHeader(01,02) = MakeMPDUHeader(
 MakeMPDUSpare(
 Bit1(01),
 Bit2(01),
 Bit3(01),
 Bit4(01),
 Bit5(01)
 ),
 MakeMPDUFHP(
 Bit6(01),
 Bit7(01),
 Bit8(01),
 Bit1(02),
 Bit2(02),
 Bit3(02),
 Bit4(02),
 Bit5(02),
 Bit6(02),
 Bit7(02),
 Bit8(02)
 )
);

endtype
```

3.2.2.1.1 M_PDU Spare Field

The following defines the Spare field, which is part of the M_PDU Header field. This field is not currently used by the protocol; it is being held in reserve.

```
type MPDUSpare is Bit, Boolean
sorts MPDUSpare
opns MPDUSpare : -> MPDUSpare
 MakeMPDUSpare : Bit, Bit, Bit, Bit, Bit
 -> MPDUSpare
eqns forall b1, b2, b3, b4, b5: Bit, MS1, MS2: MPDUSpare
 ofsort MPDUSpare
 MPDUSpare = MakeMPDUSpare(0, 0, 0, 0, 0) ;
endtype
```

3.2.2.1.2 M_PDU First Header Pointer

The First Header Pointer (FHP) is a Natural Number (Nat) which is part of the M_PDU Header field. The FHP consists of 11 bits. It is a pointer to the first octet of the first CCSDS Packet Header in the Packet Zone. It is zero when the first octet of the Packet Zone is the first octet of the first CCSDS Packet Header, so it acts as an offset value within the Packet Zone. If the Packet Zone does not contain a CCSDS packet header, but does contain a portion of a CCSDS packet, the FHP is set to ‘all ones’. If the Packet Zone contains only fill data, the FHP is set to ‘all ones minus one’.

```

type FirstHeaderPointer is Bit, Boolean, NaturalNumber, BitString
sorts MPDUFHP
opns NoPacketHeaderFHP : -> MPDUFHP
 FillFHP : -> MPDUFHP
 NullFHP : -> MPDUFHP
 MakeMPDUFHP : Bit, Bit, Bit, Bit,
 Bit, Bit, Bit, Bit,
 Bit, Bit, Bit -> MPDUFHP
 Bit1, Bit2, Bit3, Bit4,
 Bit5, Bit6, Bit7, Bit8,
 Bit9, Bit10, Bit11 : MPDUFHP -> Bit
 ConvertFHPtoNat : MPDUFHP -> Nat
 ConvertNattoFHP : Nat -> MPDUFHP
 _Eq_, _Ne_ : MPDUFHP, MPDUFHP -> Bool
 NextFHP : MPDUFHP -> MPDUFHP

eqns forall b1, b2, b3, b4, b5, b6, b7,b8, b9, b10, b11 : Bit,
 FHP1, FHP2 : MPDUFHP,
 Nat1 : Nat,
 BS1 : BitString

ofsort MPDUFHP

NoPacketHeaderFHP = MakeMPDUFHP(1,1,1,1,1,1,1,1,1,1,1) ;
FillFHP = MakeMPDUFHP(1,1,1,1,1,1,1,1,1,1,0) ;
NullFHP = MakeMPDUFHP(0,0,0,0,0,0,0,0,0,0,0) ;

NextFHP(
  MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,0))
  = MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,1) ;

NextFHP(
  MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,0,1))
  = MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,1,0) ;

NextFHP(
  MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,0,1,1))
  = MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,1,0,0) ;

NextFHP(
  MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,0,1,1,1))
  = MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,1,0,0,0) ;

NextFHP(
  MakeMPDUFHP(b1,b2,b3,b4,b5,b6,0,1,1,1,1))
  = MakeMPDUFHP(b1,b2,b3,b4,b5,b6,1,0,0,0,0) ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```

NextFHP(
  MakeMPDUFHP(b1,b2,b3,b4,b5,0,1,1,1,1,1))
 = MakeMPDUFHP(b1,b2,b3,b4,b5,1,0,0,0,0,0)  ;

NextFHP(
  MakeMPDUFHP(b1,b2,b3,b4,0,1,1,1,1,1))
 = MakeMPDUFHP(b1,b2,b3,b4,1,0,0,0,0,0)  ;

NextFHP(
  MakeMPDUFHP(b1,b2,b3,0,1,1,1,1,1,1))
 = MakeMPDUFHP(b1,b2,b3,1,0,0,0,0,0,0,0)  ;

NextFHP(
  MakeMPDUFHP(b1,b2,0,1,1,1,1,1,1,1))
 = MakeMPDUFHP(b1,b2,1,0,0,0,0,0,0,0,0)  ;

NextFHP(
  MakeMPDUFHP(b1,0,1,1,1,1,1,1,1,1))
 = MakeMPDUFHP(b1,1,0,0,0,0,0,0,0,0,0)  ;

ConvertNattoFHP(0) = NullFHP ;
ConvertNattoFHP(succ(Nat1)) = NextFHP(ConvertNattoFHP(Nat1)) ;

ofsort Nat

ConvertFHPtoNat(FHP1) = (((((((((NatNum(Bit11(FHP1)))) +
  (2 * NatNum(Bit10(FHP1)))) +
  ((2 ** 2) * NatNum(Bit9(FHP1)))) +
  ((2 ** 3) * NatNum(Bit8(FHP1)))) +
  ((2 ** 4) * NatNum(Bit7(FHP1)))) +
  ((2 ** 5) * NatNum(Bit6(FHP1)))) +
  ((2 ** 6) * NatNum(Bit5(FHP1)))) +
  ((2 ** 7) * NatNum(Bit4(FHP1)))) +
  ((2 ** 8) * NatNum(Bit3(FHP1)))) +
  ((2 ** (8+1)) * NatNum(Bit2(FHP1)))) +
  ((2 ** (8+2)) * NatNum(Bit1(FHP1)))) ;

ofsort Bit

Bit1(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b1 ;
Bit2(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b2 ;
Bit3(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b3 ;
Bit4(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b4 ;
Bit5(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b5 ;
Bit6(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b6 ;
Bit7(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b7 ;
Bit8(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b8 ;
Bit9(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b9 ;
Bit10(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b10 ;
Bit11(MakeMPDUFHP(b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11)) = b11 ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort Bool

FHP1 Eq FHP2 = (((((((((Bit1(FHP1) Eq Bit1(FHP2))
and
(Bit2(FHP1) Eq Bit2(FHP2)))
and
(Bit3(FHP1) Eq Bit3(FHP2)))
and
(Bit4(FHP1) Eq Bit4(FHP2)))
and
(Bit5(FHP1) Eq Bit5(FHP2)))
and
(Bit6(FHP1) Eq Bit6(FHP2)))
and
(Bit7(FHP1) Eq Bit7(FHP2)))
and
(Bit8(FHP1) Eq Bit8(FHP2)))
and
(Bit9(FHP1) Eq Bit9(FHP2)))
and
(Bit10(FHP1) Eq Bit10(FHP2)))
and
(Bit11(FHP1) Eq Bit11(FHP2))) ;

FHP1 Ne FHP2 = not(FHP1 Eq FHP2) ; 

endtype
```

3.2.2.2 M_PDU Packet Zone

The M_PDU Packet Zone is an octet-delimited string of octets. Thus, the OctetString ADT (5.7) will be used for the M_PDU Packet Zone.

3.2.3 Bitstream Protocol Data Unit

The following defines the Bitstream Protocol Data Unit (B_PDU) format. The B_PDU contains a B_PDU Header field and strings of bits (BitString data).

```

type BPDU is BPDUHeader, BitString, OctetString, BitFillData,
 NaturalNumber
sorts BPDU
opns MakeBPDU : BPDUHeader, BitString
 -> BPDU
 MakeFillBPDU : Nat, BitString -> BPDU
 GetBPDUHeader : BPDU -> BPDUHeader
 GetBDZ : BPDU -> BitString
 ConvertBPDUTOOS : BPDU -> OctetString
 ConvertOSToBPDU : OctetString -> BPDU
eqns forall BH1 : BPDUHeader,
 BDZ1, FillPattern : BitString,
 FillLength : Nat,
 OS1 : OctetString

 ofsort BPDUHeader
 GetBPDUHeader(MakeBPDU(BH1, BDZ1)) = BH1 ;
 ofsort BitString
 GetBDZ(MakeBPDU(BH1, BDZ1)) = BDZ1 ;
 ofsort OctetString
 ConvertBPDUTOOS(MakeBPDU(BH1, BDZ1)) = Append(
 ConvertBStoOS(
 BDZ1),
 ConvertBhtoOS(
 BH1)
 );
 ofsort BPDU
 ConvertOSToBPDU(OS1) = MakeBPDU(
 ConvertOSToBH(
 AddFront(Nth(OS1,1),
 AddFront(Nth(OS1,2),
 NullOS))),
 ConvertOSToBS(
 StripOctets(OS1,2)
 )
 );
 MakeFillBPDU(FillLength,
 FillPattern) = MakeBPDU(MakeBPDUHeader(BPDUSpare,
 OnlyFillDataBDP),
 MakeBitFillData(FillPattern,
 FillLength)) ;

endtype

```

3.2.3.1 B_PDU Header

The following is a definition of the Bitstring Protocol Data Unit (B_PDU) Header field. The B_PDU Header contains the Spares field and the Bitstring Data Pointer (BDP) field. It is anticipated that the B_PDU Header will be a total of 16 bits in length.

```

type BPDUHeader is BPDUSSpare, BitstreamDataPointer, OctetString
sorts BPDUHeader
opns MakeBPDUHeader : BPDUSSpare, BitstreamDataPointer
 -> BPDUHeader
GetBitstreamDataPointer : BPDUHeader
 -> BitstreamDataPointer
ConvertBHToOS : BPDUHeader -> OctetString
ConvertOSToBH : OctetString -> BPDUHeader

eqns forall BDP1: BitstreamDataPointer,
 Spare1: BPDUSSpare,
 OS1 : OctetString

 ofsort BitstreamDataPointer
 GetBitstreamDataPointer(MakeBPDUHeader(Spare1, BDP1)) = BDP1 ;
 ofsort OctetString

 ConvertBHToOS(
 MakeBPDUHeader(Spare1, BDP1)) = AddFront(
 Octet(
 0,
 0,
 Bit1(BDP1),
 Bit2(BDP1),
 Bit3(BDP1),
 Bit4(BDP1),
 Bit5(BDP1),
 Bit6(BDP1)
 ),
 AddFront(
 Octet(
 Bit7(BDP1),
 Bit8(BDP1),
 Bit9(BDP1),
 Bit10(BDP1),
 Bit11(BDP1),
 Bit12(BDP1),
 Bit13(BDP1),
 Bit14(BDP1)
 ),
 NullOS
 )
 ) ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort BPDUHeader  
  
ConvertOSToBH(OS1) = MakeBPDUHeader(  
 MakeBPDUSpare(  
 Bit1(First(OS1)),  
 Bit2(First(OS1))  
 ),  
 MakeBitstreamDataPointer(  
 Bit3(First(OS1)),  
 Bit4(First(OS1)),  
 Bit5(First(OS1)),  
 Bit6(First(OS1)),  
 Bit7(First(OS1)),  
 Bit8(First(OS1)),  
 Bit1(Nth(OS1,2)),  
 Bit2(Nth(OS1,2)),  
 Bit3(Nth(OS1,2)),  
 Bit4(Nth(OS1,2)),  
 Bit5(Nth(OS1,2)),  
 Bit6(Nth(OS1,2)),  
 Bit7(Nth(OS1,2)),  
 Bit8(Nth(OS1,2))  
 )  
 );  
  
endtype
```

3.2.3.1.1 B_PDU Spare Field

The B_PDU Spare field in the Header is not used currently. It is 2 bits long.

```
type BPDUSpare is Bit, Boolean
sorts BPDUSpare
opns BPDUSpare : -> BPDUSpare
 MakeBPDUSpare : Bit, Bit -> BPDUSpare
eqns forall b1, b2: Bit, BS1, BS2: BPDUSpare
 ofsort BPDUSpare
 BPDUSpare = MakeBPDUSpare(0, 0) ;
endtype
```

3.2.3.1.2 Bitstream Data Pointer

The Bitstream Data Pointer (BDP) is part of the B_PDU Header field. The BDP consists of 14 bits. It is a count of the number of user-supplied bits contained in the Bitstream Data Zone (BDZ), except when the BDZ contains only fill data or no fill data. In the case of a fill-only BDZ, the BDP is set to ‘all ones minus one’; in the case of a no-fill BDZ, the BDP is set to ‘all ones’.

```

type BitstreamDataPointer is Bit, Boolean
sorts BitstreamDataPointer
opns OnlyFillDataBDP : -> BitstreamDataPointer
 NoFillDataBDP : -> BitstreamDataPointer
 NullBDP : -> BitstreamDataPointer
 MakeBitstreamDataPointer: Bit, Bit, Bit, Bit,
 Bit, Bit, Bit, Bit,
 Bit, Bit, Bit, Bit,
 Bit, Bit -> BitstreamDataPointer
 Bit1, Bit2, Bit3, Bit4,
 Bit5, Bit6, Bit7, Bit8,
 Bit9, Bit10, Bit11,
 Bit12, Bit13, Bit14 : BitstreamDataPointer -> Bit
 _Eq_, _Ne_ : BitstreamDataPointer, BitstreamDataPointer -> Bool
 Next, Pred : BitstreamDataPointer ->
 BitstreamDataPointer
 ConvertNattoBDP : Nat -> BitstreamDataPointer
 ConvertBDPToNat : BitStreamDataPointer -> Nat
eqns forall b1, b2, b3, b4, b5, b6, b7,
 b8, b9, b10, b11, b12, b13, b14 : Bit,
 BDP1, BDP2 : BitstreamDataPointer,
 Nat1 : Nat
ofsort Bit
Bit1(MakeBitstreamDataPointer(
  b1,b2,b3,b4,b5,b6,b7,b8,
  b9,b10,b11,b12,b13,b14)) = b1 ;
Bit2(MakeBitstreamDataPointer(
  b1,b2,b3,b4,b5,b6,b7,b8,
  b9,b10,b11,b12,b13,b14)) = b2 ;
Bit3(MakeBitstreamDataPointer(
  b1,b2,b3,b4,b5,b6,b7,b8,
  b9,b10,b11,b12,b13,b14)) = b3 ;
Bit4(MakeBitstreamDataPointer(
  b1,b2,b3,b4,b5,b6,b7,b8,
  b9,b10,b11,b12,b13,b14)) = b4 ;
Bit5(MakeBitstreamDataPointer(
  b1,b2,b3,b4,b5,b6,b7,b8,
  b9,b10,b11,b12,b13,b14)) = b5 ;
Bit6(MakeBitstreamDataPointer(
  b1,b2,b3,b4,b5,b6,b7,b8,
  b9,b10,b11,b12,b13,b14)) = b6 ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```

Bit7(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b7 ;
Bit8(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b8 ;
Bit9(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b9 ;
Bit10(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b10 ;
Bit11(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b11 ;
Bit12(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b12 ;
Bit13(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b13 ;
Bit14(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,
 b9,b10,b11,b12,b13,b14)) = b14 ;

ofsort BitstreamDataPointer

OnlyFillDataBDP = MakeBitstreamDataPointer(
 1,1,1,1,1,1,1,1,1,1,1,0) ;

NullBDP = MakeBitstreamDataPointer(0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0) ;

NoFillDataBDP = MakeBitstreamDataPointer(1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1) ;

Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,0)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,1) ;
Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,0,1)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,1,0) ;
Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,0,1,1)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,1,0,0) ;
Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,0,1,1,1)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,1,0,0,0) ;
Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,0,1,1,1,1)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,1,0,0,0,0) ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,0,1,1,1,1,1)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,1,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,0,1,1,1,1,1)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,1,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,0,1,1,1,1,1)) =
 MakeBitstreamDataPointer(b1,b2,b3,b4,b5,b6,1,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(b1,b2,b3,b4,b5,0,1,1,1,1,1,1)) =
 MakeBitstreamDataPointer(b1,b2,b3,b4,b5,1,0,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(b1,b2,b3,b4,0,1,1,1,1,1,1,1)) =
 MakeBitstreamDataPointer(b1,b2,b3,b4,1,0,0,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(b1,b2,b3,0,1,1,1,1,1,1,1,1)) =
 MakeBitstreamDataPointer(b1,b2,b3,1,0,0,0,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(b1,b2,0,1,1,1,1,1,1,1,1)) =
 MakeBitstreamDataPointer(b1,b2,1,0,0,0,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(b1,0,1,1,1,1,1,1,1,1,1)) =
 MakeBitstreamDataPointer(b1,1,0,0,0,0,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(0,1,1,1,1,1,1,1,1,1,1)) =
 MakeBitstreamDataPointer(1,0,0,0,0,0,0,0,0,0,0) ;
Next(MakeBitstreamDataPointer(1,1,1,1,1,1,1,1,1,1,1)) =
 MakeBitstreamDataPointer(0,0,0,0,0,0,0,0,0,0,0) ;

Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,1)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,b13,0) ;
Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,1,0)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,b12,0,1) ;
Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,1,0,0)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,b11,0,1,1) ;
Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,1,0,0,0)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,b10,0,1,1,1) ;
Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,1,0,0,0,0)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,b9,0,1,1,1,1) ;
Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,1,0,0,0,0,0)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,b8,0,1,1,1,1,1) ;
Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,1,0,0,0,0,0,0)) =
 MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,b7,0,1,1,1,1,1,1) ;
Pred(MakeBitstreamDataPointer(
 b1,b2,b3,b4,b5,b6,1,0,0,0,0,0,0,0)) =
 MakeBitstreamDataPointer(b1,b2,b3,b4,b5,b6,0,1,1,1,1,1,1,1) ;
Pred(MakeBitstreamDataPointer(b1,b2,b3,b4,b5,1,0,0,0,0,0,0,0)) =
 MakeBitstreamDataPointer(b1,b2,b3,b4,b5,0,1,1,1,1,1,1,1,1) ;
Pred(MakeBitstreamDataPointer(b1,b2,b3,b4,1,0,0,0,0,0,0,0,0)) =
 MakeBitstreamDataPointer(b1,b2,b3,b4,0,1,1,1,1,1,1,1,1,1) ;
```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
Pred(MakeBitstreamDataPointer(b1,b2,b3,1,0,0,0,0,0,0,0,0,0,0,0)) =  
 MakeBitstreamDataPointer(b1,b2,b3,0,1,1,1,1,1,1,1,1,1,1) ;  
Pred(MakeBitstreamDataPointer(b1,b2,1,0,0,0,0,0,0,0,0,0,0,0)) =  
 MakeBitstreamDataPointer(b1,b2,0,1,1,1,1,1,1,1,1,1,1) ;  
Pred(MakeBitstreamDataPointer(b1,1,0,0,0,0,0,0,0,0,0,0,0,0)) =  
 MakeBitstreamDataPointer(b1,0,1,1,1,1,1,1,1,1,1,1,1) ;  
Pred(MakeBitstreamDataPointer(1,0,0,0,0,0,0,0,0,0,0,0,0,0)) =  
 MakeBitstreamDataPointer(0,1,1,1,1,1,1,1,1,1,1,1,1) ;  
Pred(MakeBitstreamDataPointer(0,0,0,0,0,0,0,0,0,0,0,0,0,0)) =  
 MakeBitstreamDataPointer(1,1,1,1,1,1,1,1,1,1,1,1,1)
```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ConvertNatToBDP(0) = MakeBitstreamDataPointer  
 (0,0,0,0,0,0,0,0,0,0,0,0,0,0,0);  
  
ConvertNatToBDP(Succ(Nat1)) = Next(ConvertNatToBDP(Nat1)) ;  
  
ofsort Nat  
  
BDP1 Eq NullBDP =>  
ConvertBDPToNat(BDP1) = 0;  
  
BDP1 Ne NullBDP =>  
ConvertBDPToNat(BDP1) = Succ(ConvertBDPToNat(Pred(BDP1))) ;  
  
ofsort Bool  
  
BDP1 Eq BDP2 = (Bit1(BDP1) Eq Bit1(BDP2))  
and  
(Bit2(BDP1) Eq Bit2(BDP2))  
and  
(Bit3(BDP1) Eq Bit3(BDP2))  
and  
(Bit4(BDP1) Eq Bit4(BDP2))  
and  
(Bit5(BDP1) Eq Bit5(BDP2))  
and  
(Bit6(BDP1) Eq Bit6(BDP2))  
and  
(Bit7(BDP1) Eq Bit7(BDP2))  
and  
(Bit8(BDP1) Eq Bit8(BDP2))  
and  
(Bit9(BDP1) Eq Bit9(BDP2))  
and  
(Bit10(BDP1) Eq Bit10(BDP2))  
and  
(Bit11(BDP1) Eq Bit11(BDP2))  
and  
(Bit12(BDP1) Eq Bit12(BDP2))  
and  
(Bit13(BDP1) Eq Bit13(BDP2))  
and  
(Bit14(BDP1) Eq Bit14(BDP2));  
BDP1 Ne BDP2 = not(BDP1 Eq BDP2) ;  
  
endtype
```

3.2.3.2 B_PDU Bitstream Data Zone

The BitString ADT (5.6) is used to represent the B_PDU Bitstream Data Zone.

4 VCA DATA TYPES

4.1 VCA SERVICE DATA TYPES

4.1.1 VCA_SDU

The VCA_SDU, which may be an M_PDU, a B_PDU, or a SLAP_PDU, is represented using the OctetString ADT (5.7), into which the VCLC converts M_PDUs and B_PDUs before sending to the VCA.

4.1.2 Insert Service Data Unit

The Insert Service Data Unit (IN_SDU) is the service data unit passed to and from users of the Insert service on all VCs. An IN_SDU is an isochronous, octet-aligned data unit of fixed length. Its length at the request (source) interface is always equal to its length at the indication (destination) interface. The IN_SDU is represented using the OctetString ADT.

```

type InsertLossFlag is Boolean
sorts InsertLossFlag
opns INSDULost : -> InsertLossFlag
 INSDUNotLost : -> InsertLossFlag
 _Eq_ : InsertLossFlag,
 InsertLossFlag -> Bool

eqns forall DLI1, DLI2 : InsertLossFlag
 ofsort Bool
 INSDULost Eq INSDULost = true ;
 INSDUNotLost Eq INSDUNotLost = true ;
 INSDULost Eq INSDUNotLost  = false ;
 INSDUNotLost Eq INSDULost = false ;
endtype

type VCDULossFlag is Boolean
sorts VCDULossFlag
opns VCDULost : -> VCDULossFlag
 VCDUNotLost : -> VCDULossFlag
 _Eq_ : VCDULossFlag,
 VCDULossFlag -> Bool

eqns forall DLI1, DLI2 : VCDULossFlag
 ofsort Bool
 VCDULost Eq VCDULost = true ;
 VCDUNotLost Eq VCDUNotLost = true ;
 VCDULost Eq VCDUNotLost  = false ;
 VCDUNotLost Eq VCDULost = false ;
endtype

```

4.2 VCA PROTOCOL DATA TYPES

The protocol data unit of the Virtual Channel Procedures is the VC_PDU, which is implemented using the CCSDS Virtual Channel Data Unit (VCDU) data structure. A VCDU is composed of a VCDU Primary Header, an optional VCDU Insert Zone, a VCDU Data Unit Zone, and an optional VCDU Trailer.

```

type VCDU is VCDUPrimaryHeader, OctetString, VCDUTrailer, FillData, Boolean
sorts VCDU
opns MakeVCDU
 : VCDUPrimaryHeader,
 OctetString,
 OctetString,
 VCDUTrailer,
 OctetString -> VCDU
MakeFillVCDU : OctetString, Nat -> VCDU
NullVCDU : -> VCDU
GetVCDUPrimaryHeader : VCDU -> VCDUPrimaryHeader
GetInsertZone : VCDU -> OctetString
SetInsertZone : OctetString, VCDU -> VCDU
GetVCASDU : VCDU -> OctetString
GetVCDUTrailer : VCDU -> VCDUTrailer
SetVCDUTrailer : VCDUTrailer, VCDU -> VCDU
SetReedSolomon : OctetString, VCDU -> VCDU
GetReedSolomon : VCDU -> OctetString
ConvertVCDUtoOS : VCDU -> OctetString
 : VCDU, VCDU -> Bool
_eq_, _ne_
eqns forall VCDU1, VCDU2 : VCDU,
 PH1 : VCDUPrimaryHeader,
 IZ1, IZ2 : OctetString,
 DUZ1 : OctetString,
 RS1, RS2 : OctetString,
 T1, T2 : VCDUTrailer,
 FillData : OctetString,
 FillLength : Nat
 ofsort VCDUPrimaryHeader
 GetVCDUPrimaryHeader(MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) = PH1 ;
 ofsort VCDU
 SetInsertZone(IZ2, MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) =
 MakeVCDU(PH1, IZ2, DUZ1, T1, RS1) ;
 SetVCDUTrailer(T2, MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) =
 MakeVCDU(PH1, IZ1, DUZ1, T2, RS1) ;
 SetReedSolomon(RS2, MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) =
 MakeVCDU(PH1, IZ1, DUZ1, T1, RS2) ;
 MakeFillVCDU(FillData, FillLength)
 = MakeVCDU(MakeVCDUPrimaryHeader
 (Version2,
 MakeVCDUID(MakeSCID(0,0,0,0,0,0,0,0),
 FillVCID),
 MakeVCDUCounter(Octet(0,0,0,0,0,0,0,0),
 Octet(0,0,0,0,0,0,0,0),
 Octet(0,0,0,0,0,0,0,0)),
 MakeSignallingField(RealTimeVCDU, VCDUSpare),
 NullOS),
 NullOS,
 MakeFillData(FillData, FillLength),
 NullTrailer,
 NullOS) ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort OctetString  
  
GetInsertZone(MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) = IZ1 ;  
  
GetVCASDU(MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) = DUZ1 ;  
  
GetReedSolomon(MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) = RS1 ;  
  
ConvertVCDUtoOS(MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) =  
Append(RS1, Append(ConvertVCDUTraileertoOS(T1), Append(DUZ1,  
Append(IZ1, ConvertVCDUHeadertoOS(PH1)))) ) ;  
  
ofsort VCDUTrailer  
  
GetVCDUTrailer(MakeVCDU(PH1, IZ1, DUZ1, T1, RS1)) = T1 ;  
  
ofsort Bool  
  
NullVCDU Eq NullVCDU = True ;  
NullVCDU Eq MakeVCDU(PH1, IZ1, DUZ1, T1, RS1) = False ;  
MakeVCDU(PH1, IZ1, DUZ1, T1, RS1) Eq NullVCDU = False ;  
  
VCDU1 Ne VCDU2 = Not(VCDU1 Eq VCDU2) ;  
endtype
```

4.2.1 VCDU Primary Header

The VCDU Primary Header contains the following fields:

<u>Field:</u>	<u>Length (bits):</u>
VERSION NUMBER	2
VCDU IDENTIFIER:	14
Spacecraft ID (8)	
Virtual Channel ID (6)	
VIRTUAL CHANNEL DATA UNIT COUNTER	24
SIGNALLING FIELD	8
Replay Flag (1)	
Reserved Spares (7)	
VCDU HEADER ERROR CONTROL (optional):	(16)

The total length of the VCDU Primary Header is 48 or 64 bits, depending on whether the optional VCDU Header Error Control field is present.

```

type VCDUPrimaryHeader is VersionNumber, VCDUID,
 VCDUCounter, SignallingField,
 OctetString
sorts VCDUPrimaryHeader
opns MakeVCDUPrimaryHeader : VCDUPrimaryHeader, VersionNumber, VCDUID, VCDUCounter, SignallingField, OctetString
 -> VCDUPrimaryHeader
 GetVersionNumber : VCDUPrimaryHeader -> VersionNumber
 GetVCDUID : VCDUPrimaryHeader -> VCDUID
 GetVCDUCounter : VCDUPrimaryHeader -> VCDUCounter
 GetSignallingField : VCDUPrimaryHeader -> SignallingField
 GetVCDUHEC : VCDUPrimaryHeader -> OctetString
 SetVCDUHEC : OctetString, VCDUPrimaryHeader -> VCDUPrimaryHeader
 ConvertVCDUHeaderToOS : VCDUPrimaryHeader -> OctetString
eqns forall VN1 : VersionNumber,
 VCDUID1 : VCDUID,
 VC1 : VCDUCounter,
 SF1 : SignallingField,
 HEC1, HEC2 : OctetString,
 PH1 : VCDUPrimaryHeader

 ofsort VersionNumber
 GetVersionNumber(MakeVCDUPrimaryHeader
 (VN1,VCDUID1,VC1,SF1,HEC1)) = VN1 ;
 ofsort VCDUID
 GetVCDUID(MakeVCDUPrimaryHeader
 (VN1,VCDUID1,VC1,SF1,HEC1)) = VCDUID1 ;
 ofsort VCDUCounter
 GetVCDUCounter(MakeVCDUPrimaryHeader
 (VN1,VCDUID1,VC1,SF1,HEC1)) = VC1 ;
 ofsort SignallingField
 GetSignallingField(MakeVCDUPrimaryHeader
 (VN1,VCDUID1,VC1,SF1,HEC1)) = SF1 ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort OctetString

GetVCDUHEC(MakeVCDUPrimaryHeader (VN1,VCDUID1,VC1,SF1,HEC1)) = HEC1 ;

ConvertVCDUHeaderToOS(MakeVCDUPrimaryHeader(VN1,VCDUID1,VC1,SF1,HEC1))
= Append(HEC1,
 AddFront(Octet(Bit1(VN1),
 Bit2(VN1),
 Bit1(GetSCID(VCDUID1)),
 Bit2(GetSCID(VCDUID1)),
 Bit3(GetSCID(VCDUID1)),
 Bit4(GetSCID(VCDUID1)),
 Bit5(GetSCID(VCDUID1)),
 Bit6(GetSCID(VCDUID1))),
 AddFront(Octet(Bit7(GetSCID(VCDUID1)),
 Bit8(GetSCID(VCDUID1)),
 Bit1(GetVCID(VCDUID1)),
 Bit2(GetVCID(VCDUID1)),
 Bit3(GetVCID(VCDUID1)),
 Bit4(GetVCID(VCDUID1)),
 Bit5(GetVCID(VCDUID1)),
 Bit6(GetVCID(VCDUID1))),
 AddFront(Octet1(VC1),
 AddFront(Octet2(VC1),
 AddFront(Octet3(VC1),
 AddFront(Octet(Bit1(GetReplayFlag(SF1)),
 0,
 0,
 0,
 0,
 0,
 0,
 0),
 NullOS)))))) ;


ofsort VCDUPrimaryHeader

SetVCDUHEC(HEC2, MakeVCDUPrimaryHeader(VN1, VCDUID1, VC1, SF1, HEC1)) =
MakeVCDUPrimaryHeader(VN1, VCDUID1, VC1, SF1, HEC2) ;
endtype
```

4.2.1.1 Version Number

The two Version Number bits (which occupy the two most significant bits of the VCDU Primary Header) are reserved for identification of the VCDU structure.

```

type VersionNumber is Bit, Boolean
sorts VersionNumber
opns Version1 : -> VersionNumber
 Version2 : -> VersionNumber
 MakeVersionNumber : Bit, Bit -> VersionNumber
 Bit1, Bit2 : VersionNumber -> Bit
 _eq_, _ne_ : VersionNumber, VersionNumber -> Bool
eqns forall b1, b2 : Bit, VN1, VN2 : VersionNumber

 ofsort VersionNumber
 Version1 = MakeVersionNumber(0, 0);
 Version2 = MakeVersionNumber(0, 1);

 ofsort Bit
 Bit1(MakeVersionNumber(b1,b2)) = b1 ;
 Bit2(MakeVersionNumber(b1,b2)) = b2 ;

 ofsort Bool
 VN1 eq VN2 = (Bit1(VN1) eq Bit1(VN2))
 and
 (Bit2(VN1) eq Bit2(VN2));
 VN1 ne VN2 = not(VN1 eq VN2) ;

endtype

```

4.2.1.2 VCDU Identifier

The purpose of the VCDU Identifier (VCDU-ID) is to identify the operational spacecraft with which the VCDU is associated, and to identify the Virtual Channel in use. It is composed of the Spacecraft Identifier (SCID) and the Virtual Channel Identifier (VCID).

```

type  VCDUID is Boolean, VCID, SCID
sorts VCDUID
opns  MakeVCDUID : SCID, VCID -> VCDUID
 GetSCID : VCDUID -> SCID
 GetVCID : VCDUID -> VCID
 _Eq_ : VCDUID, VCDUID -> Bool
 _Ne_ : VCDUID, VCDUID -> Bool
eqns  forall x, y : VCDUID, a : SCID, b :VCID
 ofsort SCID
 GetSCID(MakeVCDUID(a, b)) = a ;
 ofsort VCID
 GetVCID(MakeVCDUID(a, b)) = b ;
 ofsort Bool
 x Eq y = (GetSCID(x) Eq GetSCID(y))
 And
 (GetVCID(x) Eq GetVCID(y)) ;
 x Ne y = Not(x Eq y) ;
endtype

```

4.2.1.2.1 Spacecraft Identifier

The Spacecraft Identifier (SCID) identifies the various logical entities that provide data to (or receive data from) the VCA sublayer. It also provides the naming domain for the Virtual Channels.

```

type SCID is Bit, Boolean
sorts SCID
opns MakeSCID : Bit, Bit, Bit, Bit, Bit, Bit, Bit -> SCID
 _Eq_ : SCID, SCID -> Bool
 _Ne_ : SCID, SCID -> Bool
Bit1 : SCID -> Bit
Bit2 : SCID -> Bit
Bit3 : SCID -> Bit
Bit4 : SCID -> Bit
Bit5 : SCID -> Bit
Bit6 : SCID -> Bit
Bit7 : SCID -> Bit
Bit8 : SCID -> Bit
eqns forall x, y : SCID, b1, b2, b3, b4, b5, b6, b7, b8 : Bit
 ofsort Bit
 Bit1(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b1 ;
 Bit2(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b2 ;
 Bit3(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b3 ;
 Bit4(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b4 ;
 Bit5(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b5 ;
 Bit6(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b6 ;
 Bit7(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b7 ;
 Bit8(MakeSCID(b1,b2,b3,b4,b5,b6,b7,b8)) = b8 ;
 ofsort Bool
 x Eq y = (Bit1(x) Eq Bit1(y))
 And
 (Bit2(x) Eq Bit2(y))
 And
 (Bit3(x) Eq Bit3(y))
 And
 (Bit4(x) Eq Bit4(y))
 And
 (Bit5(x) Eq Bit5(y))
 And
 (Bit6(x) Eq Bit6(y))
 And
 (Bit7(x) Eq Bit7(y))
 And
 (Bit8(x) Eq Bit8(y)) ;
 x Ne y = Not(x Eq y) ;
endtype

```

4.2.1.2.2 Virtual Channel Identifier

The six-bit Virtual Channel Identifier (VCID) field enables up to 64 Virtual Channels (VCs) to be run concurrently in association with each SCID that is authorized in a particular PCA_PDU.

```

type VCID is Bit, Boolean
sorts VCID
opns  MakeVCID : Bit, Bit, Bit, Bit, Bit, Bit -> VCID
 FillVCID : -> VCID
 _Eq_ : VCID, VCID -> Bool
 _Ne_ : VCID, VCID -> Bool
 Bit1 : VCID -> Bit
 Bit2 : VCID -> Bit
 Bit3 : VCID -> Bit
 Bit4 : VCID -> Bit
 Bit5 : VCID -> Bit
 Bit6 : VCID -> Bit
eqns  forall x, y : VCID, b1, b2, b3, b4, b5, b6 : Bit

 ofsort VCID

 FillVCID = MakeVCID(1,1,1,1,1,1) ;

 ofsort Bit

 Bit1(MakeVCID(b1,b2,b3,b4,b5,b6)) = b1 ;
 Bit2(MakeVCID(b1,b2,b3,b4,b5,b6)) = b2 ;
 Bit3(MakeVCID(b1,b2,b3,b4,b5,b6)) = b3 ;
 Bit4(MakeVCID(b1,b2,b3,b4,b5,b6)) = b4 ;
 Bit5(MakeVCID(b1,b2,b3,b4,b5,b6)) = b5 ;
 Bit6(MakeVCID(b1,b2,b3,b4,b5,b6)) = b6 ;

 ofsort Bool

 x Eq y = (Bit1(x) Eq Bit1(y))
 And
 (Bit2(x) Eq Bit2(y))
 And
 (Bit3(x) Eq Bit3(y))
 And
 (Bit4(x) Eq Bit4(y))
 And
 (Bit5(x) Eq Bit5(y))
 And
 (Bit6(x) Eq Bit6(y)) ;

 x Ne y = Not(x Eq y) ;
endtype

```

4.2.1.3 VCDU Counter Field

The VCDU Counter field provides individual accountability for each of the sixty-four Virtual Channels. The 24-bit field represents a sequential count (modulo 16,777,216) of the total number of VCDUs which have been transmitted on each of the VCs.

```

type VCDUCounter is CounterOctet, OctetString, Boolean
sorts VCDUCounter
opns MakeVCDUCounter : Octet, Octet, Octet
 -> VCDUCounter
 Octet1, Octet2, Octet3 : VCDUCounter -> Octet
 Next : VCDUCounter -> VCDUCounter
 _eq_, _ne_ : VCDUCounter,
 VCDUCounter -> Bool
eqns forall O1, O2, O3 : Octet,
 VC1, VC2 : VCDUCounter
 ofsort Octet
 Octet1(
 MakeVCDUCounter(O1,O2,O3)) = O1
 ; ;
 Octet2(
 MakeVCDUCounter(O1,O2,O3)) = O2
 ; ;
 Octet3(
 MakeVCDUCounter(O1,O2,O3)) = O3
 ; ;
 ofsort VCDUCounter
 Octet3(MakeVCDUCounter(O1, O2, O3)) Ne Octet(1,1,1,1,1,1,1,1) =>
Next(MakeVCDUCounter(O1,O2,O3)) = MakeVCDUCounter(O1,O2,Next(O3)) ;
 (Octet3(MakeVCDUCounter(O1,O2,O3)) Eq Octet(1,1,1,1,1,1,1,1))
 And
 (Octet2(MakeVCDUCounter(O1,O2,O3)) Ne Octet(1,1,1,1,1,1,1,1)) =>
Next(MakeVCDUCounter(O1,O2,O3)) = MakeVCDUCounter(O1,Next(O2),Next(O3)) ;
 (Octet3(MakeVCDUCounter(O1,O2,O3)) Eq Octet(1,1,1,1,1,1,1,1))
 And
 (Octet2(MakeVCDUCounter(O1,O2,O3)) Eq Octet(1,1,1,1,1,1,1,1)) =>
Next(MakeVCDUCounter(O1,O2,O3)) = MakeVCDUCounter(Next(O1),Next(O2),Next(O3)) ;
 ofsort Bool
 VC1 eq VC2
 = (Octet1(VC1) eq Octet1(VC2))
 and
 (Octet2(VC1) eq Octet2(VC2))
 and
 (Octet3(VC1) eq Octet3(VC2));
 VC1 ne VC2
 = not(VC1 eq VC2) ;
endtype

```

4.2.1.4 Signalling Field

The Signalling field is used to alert the receiver of the VCDU with respect to functions that: (a) may change more rapidly than can be handled by management, or (b) provide a significant cross check against manual or automated setups, for use in VCA sublayer fault detection and isolation. The Signalling field is composed of the Replay Flag and the Reserved Spares field.

```
type SignallingField is ReplayFlag, VCDUSpare
sorts SignallingField
opns MakeSignallingField : ReplayFlag, VCDUSpare -> SignallingField
 GetReplayFlag : SignallingField -> ReplayFlag
eqns forall RF1 : ReplayFlag, Spare1 : VCDUSpare
 ofsort ReplayFlag
 GetReplayFlag(MakeSignallingField(RF1,Spare1)) = RF1 ;
endtype
```

4.2.1.4.1 Replay Flag

The Replay Flag alerts the receiver of the VCDU with respect to its ‘realtime’ or ‘replay’ status. Its main purpose is to discriminate between realtime and replay VCDUs transmitted on a particular Physical Channel when they both may use the same VCID.

```

type ReplayFlag is Bit, Boolean
sorts ReplayFlag
opns MakeReplayFlag : Bit -> ReplayFlag
 RealTimeVCDU : -> ReplayFlag
 ReplayVCDU : -> ReplayFlag
 Bit1 : ReplayFlag -> Bit
 _eq_, _ne_ : ReplayFlag, ReplayFlag -> Bool

eqns forall b1 : Bit, RF1, RF2 : ReplayFlag
 ofsort ReplayFlag
 RealTimeVCDU = MakeReplayFlag(0) ;
 ReplayVCDU = MakeReplayFlag(1) ;

 ofsort Bit
 Bit1(MakeReplayFlag(b1)) = b1 ;
 ofsort Bool
 RF1 eq RF2 = Bit1(RF1) eq Bit1(RF2) ;
 RF1 ne RF2 = not(RF1 eq RF2)  ;
endtype

```

4.2.1.4.2 Reserved Spares Field

The seven-bit Reserved Spares field is reserved by CCSDS for potential future signalling applications.

```
type VCDUSpare is Bit
sorts VCDUSpare
opns VCDUSpare : -> VCDUSpare
 : Bit, Bit, Bit, Bit,
 Bit, Bit, Bit -> VCDUSpare
eqns forall b1,b2,b3,b4,b5,b6,b7 : Bit
ofsort VCDUSpare
VCDUSpare = MakeVCDUSpare(0,0,0,0,0,0,0) ;
endtype
```

4.2.1.5 VCDU Header Error Control Field

The VCDU Header Error Control field contains the check symbols of an error detecting and error correcting code used to protect the Version Number field, the VCDU Identifier field, and the Signalling field.

Note – Actual coding is not represented here; zeros are used instead.

```
type VCDUHeaderErrorControl is OctetString
opns VCDUHEC : -> OctetString
 NoVCDUHEC : -> OctetString
eqns ofsort OctetString

VCDUHEC = AddFront(Octet(0,0,0,0,0,0,0,0),
 AddFront(Octet(0,0,0,0,0,0,0), NullOS)) ;

NoVCDUHEC = NullOS ;
endtype
```

4.2.2 Data Zones

4.2.2.1 VCDU Insert Zone

The VCDU Insert Zone is represented by the OctetString ADT (5.7).

4.2.2.2 VCDU Data Unit Zone

The VCDU Data Unit Zone is represented by the OctetString ADT.

4.2.3 VCDU Trailer

The VCDU Trailer is an optional component of the VCDU. Its presence or absence and internal configuration are prespecified for a particular Virtual Channel by management. If present, it provides a mechanism for inserting an ‘Operational Control’ field, and/or a ‘VCDU Error Control’ field into the trailing octets of a particular VCDU.

```

type VCDUTrailer is OctetString
sorts VCDUTrailer
opns MakeVCDUTrailer : OctetString, OctetString -> VCDUTrailer
 NullTrailer : -> VCDUTrailer
 GetOCF : VCDUTrailer -> OctetString
 GetECF : VCDUTrailer -> OctetString
ConvertVCDUTrailerToOS : VCDUTrailer -> OctetString
eqns forall OCF1 : OctetString,
 ECF1 : OctetString, Trailer : VCDUTrailer

 ofsort OctetString
 GetOCF(MakeVCDUTrailer(OCF1,ECF1)) = OCF1 ;
 GetECF(MakeVCDUTrailer(OCF1,ECF1)) = ECF1 ;
 ConvertVCDUTrailerToOS(Trailer) = Append(GetECF(Trailer),
 GetOCF(Trailer)) ;

 ofsort VCDUTrailer
 NullTrailer = MakeVCDUTrailer(Nullos, Nullos) ;

endtype

```

4.2.3.1 Operational Control Field

The Operational Control field allows a Project organization to support a hybrid configuration whereby a Conventional CCSDS system may be operated in conjunction with an Advanced Orbiting System. If present, this 32-bit field shall contain a Command Link Control Word (CLCW).

Note – Actual coding is not represented here; zeros are used instead.

```
type VCDUOperationalControlField is OctetString
opns VCDUOCF : -> OctetString
 NoOCF : -> OctetString
eqns ofsort OctetString

VCDUOCF = AddFront(Octet(0,0,0,0,0,0,0,0),
 AddFront(Octet(0,0,0,0,0,0,0,0),
 AddFront(Octet(0,0,0,0,0,0,0,0),
 AddFront(Octet(0,0,0,0,0,0,0), NullOS)))) ;
NoOCF = NullOS ;
endtype
```

4.2.3.2 VCDU Error Control Field

The VCDU Error Control field contains a 16-bit cyclic redundancy code which provides a capability for detecting errors that may have been introduced into VCDUs that have been transmitted without the protection of Reed-Solomon outer coding.

Note – Actual coding is not represented here; zeros are used instead.

```
type VCDUErrorControlField is OctetString
opns VCDUECF : -> OctetString
 NoECF : -> OctetString
eqns ofsort OctetString

VCDUECF = AddFront(Octet(0,0,0,0,0,0,0,0),
 AddFront(Octet(0,0,0,0,0,0,0,0), NullOS)) ;

NoECF = NullOS ;
endtype
```

4.2.4 Reed-Solomon Check Symbols Field

The Reed-Solomon Check Symbols field contains Reed-Solomon check symbols. A VCDU which has this field appended becomes known as a Coded Virtual Channel Data Unit (CVCDU).

Note – Actual coding is not represented here; zeros are used instead.

```
type ReedSolomonCheckSymbols is OctetString, NaturalNumber
opns GenerateRS : Nat -> OctetString
eqns forall Count : Nat

  ofsort OctetString

 Count Eq 0 =>
 GenerateRS(Count) = NullOS ;

 Count Ne 0 =>
 GenerateRS(Count) = AddFront(Octet(0,0,0,0,0,0,0,0),
 GenerateRS(Pred(Count))) ;
endtype
```

4.3 Channel Access Data Unit

The Channel Access Data Unit (CADU) consists of a VC_PDU (i.e., a VCDU or a CVCDU, possibly exclusively ORed with a bit transition generator) that is prefixed by a Synchronization Marker. The CADU is represented by the BitString ADT (5.6).

4.3.1 Synchronization Marker

The standard CCSDS Attached Synchronization Marker is a fixed 32-bit pattern that may be represented as ‘1ACFFC1D’ in hexadecimal notation.

```

type SynchronizationMarker is OctetString
opns SyncMarker : -> OctetString
eqns ofsort OctetString

SyncMarker = AddFront(Octet(0,0,0,1,1,0,1,0),
 AddFront(Octet(1,1,0,0,1,1,1,1),
 AddFront(Octet(1,1,1,1,1,1,0,0),
 AddFront(Octet(0,0,0,1,1,1,0,1), NullOS))) );
endtype

```

5 LOTOS DATA TYPES

5.1 BOOLEAN DEFINITION

```

type Boolean is
sorts Bool
opns True, False : -> Bool
 Not : Bool -> Bool
 _And_, _Or_, _Xor_, _Implies_,
 _Iff_, _Eq_, _Ne_ : Bool, Bool -> Bool
eqns forall x, y : Bool
 ofsort Bool
 Not(True) = False;
 Not(False) = True;
 x And True = x;
 x And False = False;
 x Or True = True;
 x Or False = x;
 x Xor y = (x And Not(y)) Or
 (y And Not(x));
 x Implies y = y Or Not(x);
 x Iff y = (x Implies y) And
 (y Implies x);
 x Eq y = x Iff y;
 x Ne y = x Xor y;
endtype

```

5.2 BASIC NATURAL NUMBER TYPE

The standard library definition of Basic Natural Number, with constants defined for 2 through 8, is as follows:

```

type  BasicNaturalNumber is
sorts Nat
opns 0,1,2,3,4,5,6,7,8 : -> Nat
 Succ : Nat -> Nat
 Pred : Nat -> Nat
 _+_ , _-_ , _*_ , _**_ : Nat, Nat -> Nat
eqns  forall m, n: Nat
 ofsort Nat
 m + 0 = m;
 m + Succ(n) = Succ(m) + n;
 m - 0 = m;
 m - Succ(n) = Pred(m) - n;
 m * 0 = 0;
 m * Succ(n) = m + (m * n);
 m ** 0 = Succ(0);
 m ** Succ(n) = m * (m ** n);
 Pred(0) = 0;
 Pred(Succ(m))  = m;
 1 = succ(0) ;
 2 = succ(1) ;
 3 = succ(2) ;
 4 = succ(3) ;
 5 = succ(4) ;
 6 = succ(5) ;
 7 = succ(6) ;
 8 = succ(7) ;
endtype

```

5.3 NATURAL NUMBER

```

type NaturalNumber is BasicNaturalNumber, Boolean
opns _Eq_, _Ne_, _Lt_,
 _Le_, _Ge_, _Gt_ : Nat, Nat -> Bool

eqns forall m, n: Nat
 ofsort Bool

 0 Eq 0 = True;
 0 Eq Succ(m) = False;
 Succ(m) Eq 0 = False;
 Succ(m) Eq Succ(n) = m Eq n;

 m Ne n = Not(m Eq n);

 0 Lt 0 = False;
 0 Lt Succ(n) = True;
 Succ(n) Lt 0 = False;
 Succ(m) Lt Succ(n) = m Lt n;

 m Le n = (m Lt n) Or (m Eq n);
 m Ge n = Not(m Lt n);
 m Gt n = Not(m Le n);

endtype

```

5.4 BIT

```

type Bit is NaturalNumber, Boolean
sorts Bit
opns 0, 1, Bit0, Bit1 : -> Bit
 _Eq_, _Ne_ : Bit, Bit -> Bool
 NatNum : Bit -> Nat
eqns forall x, y: Bit
 ofsort Bit
 Bit0 = 0 ;
 Bit1 = 1 ;
 ofsort Nat
 NatNum(0) = 0 ;
 NatNum(1) = Succ(0) ;
 ofsort Bool
 x Eq y = NatNum(x) Eq NatNum(y) ;
 x Ne y = NatNum(x) Ne NatNum(y) ;
endtype

```

5.5 OCTET

```

type Octet is Bit, Boolean, NaturalNumber, BitString
sorts Octet
opns Octet : Bit, Bit, Bit, Bit, Bit,
 Bit, Bit, Bit -> Octet
 Bit1, Bit2, Bit3, Bit4,
 Bit5, Bit6, Bit7, Bit8 : Octet -> Bit
 _Eq_, _Ne_ : Octet, Octet -> Bool
 NatNum : Octet -> Nat
 ConvertOctet : Octet -> BitString

eqns forall b1, b2, b3, b4, b5, b6, b7, b8: Bit,
 O1, O2: Octet

 ofsort Bit

 Bit1(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b1 ;
 Bit2(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b2 ;
 Bit3(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b3 ;
 Bit4(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b4 ;
 Bit5(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b5 ;
 Bit6(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b6 ;
 Bit7(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b7 ;
 Bit8(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) = b8 ;

 ofsort Bool

 O1 Eq O2 = (((((((((Bit1(O1) Eq Bit1(O2)) And
 (Bit2(O1) Eq Bit2(O2))) And
 (Bit3(O1) Eq Bit3(O2))) And
 (Bit4(O1) Eq Bit4(O2))) And
 (Bit5(O1) Eq Bit5(O2))) And
 (Bit6(O1) Eq Bit6(O2))) And
 (Bit7(O1) Eq Bit7(O2))) And
 (Bit8(O1) Eq Bit8(O2))) ;

 O1 Ne O2 = not(O1 Eq O2) ;

 ofsort Nat

 NatNum(Octet(b1,b2,b3,b4,b5,b6,b7,b8)) =
 ((((((((((NatNum(b1) * 2) + NatNum(b2)) * 2) +
 NatNum(b3)) * 2) + NatNum(b4)) * 2) +
 NatNum(b5)) * 2) + NatNum(b6)) * 2) +
 NatNum(b7)) * 2) + NatNum(b8) ;

 ofsort BitString

 ConvertOctet(Octet(b1,b2,b3,b4,b5,b6,b7,b8))
 = AddMSB(b1, AddMSB(b2,
 AddMSB(b3, AddMSB(b4,
 AddMSB(b5, AddMSB(b6,
 AddMSB(b7, AddMSB(b8, NullBS))))))) ;

```

endtype

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
type CounterOctet is Octet
opns Next : Octet -> Octet
eqns forall b1,b2,b3,b4,b5,b6,b7 : Bit
 ofsort Octet

Next(Octet(b1,b2,b3,b4,b5,b6,b7,0)) = Octet(b1,b2,b3,b4,b5,b6,b7,1) ;
Next(Octet(b1,b2,b3,b4,b5,b6,0,1)) = Octet(b1,b2,b3,b4,b5,b6,1,0) ;
Next(Octet(b1,b2,b3,b4,b5,0,1,1)) = Octet(b1,b2,b3,b4,b5,1,0,0) ;
Next(Octet(b1,b2,b3,b4,0,1,1,1)) = Octet(b1,b2,b3,b4,1,0,0,0) ;
Next(Octet(b1,b2,b3,0,1,1,1,1)) = Octet(b1,b2,b3,1,0,0,0,0) ;
Next(Octet(b1,b2,0,1,1,1,1,1)) = Octet(b1,b2,1,0,0,0,0,0) ;
Next(Octet(b1,0,1,1,1,1,1,1)) = Octet(b1,1,0,0,0,0,0,0) ;
Next(Octet(0,1,1,1,1,1,1,1)) = Octet(1,0,0,0,0,0,0,0) ;
Next(Octet(1,1,1,1,1,1,1,1)) = Octet(0,0,0,0,0,0,0,0) ;

endtype
```

5.6 BITSTRING

```

type BitString is Bit, NaturalNumber, Boolean
sorts BitString
opns NullBS : -> BitString
 AddLSB : Bit, BitString -> BitString
 AddMSB : Bit, BitString -> BitString
 GetLSB : BitString -> Bit
 GetMSB : BitString -> Bit
 RemoveMSB : BitString -> BitString
 Append : BitString, BitString -> BitString
 LengthOf : BitString -> Nat
 StripBits : BitString, Nat -> BitString
 RetainBits : BitString, Nat -> BitString
 _Eq_ : BitString, BitString -> Bool
 _Ne_ : BitString, BitString -> Bool

eqns forall B1, B2 : Bit,
 BS1, BS2 : BitString,
 Nat1, BitLen1 : Nat

ofsort Bit

GetLSB(NullBS) = 0 ;
GetLSB(AddMSB(B1, NullBS)) = B1 ;
GetLSB(AddMSB(B1, AddMSB(B2, BS1))) = GetLSB(AddMSB(B2, BS1)) ;

GetMSB(NullBS) = 0 ;
GetMSB(AddMSB(B1, NullBS)) = B1 ;
GetMSB(AddMSB(B1, BS1)) = B1 ;

ofsort BitString

RemoveMSB(NullBS) = NullBS ;
RemoveMSB(AddMSB(B1, BS1)) = BS1 ;

Append(NullBS, BS1) = BS1;
Append(BS1, NullBS) = BS1;
Append(AddMSB(B1, BS1),
 AddMSB(B2, BS2)) = AddMSB(B2, Append(AddMSB(B1, BS1), BS2)) ;
AddLSB(B1, NullBS) = AddMSB(B1, NullBS) ;
AddLSB(B1, BS1) = Append(AddMSB(B1, NullBS), BS1) ;

StripBits(BS1, 0) = BS1 ;
StripBits(AddMSB(B1, BS1), succ(Nat1)) = StripBits(BS1, Nat1) ;

RetainBits(BS1, 0) = BS1 ;
RetainBits(AddMSB(B1, BS1), Succ(Nat1)) = AddMSB(B1,
 RetainBits(BS1, Nat1)) ;

ofsort Nat

LengthOf(NullBS) = 0;
LengthOf(AddMSB(B1, BS1)) = Succ(LengthOf(BS1));

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort Bool

NullBS Eq NullBS = True ;
AddMSB(B1,NullBS) Eq
  NullBS = False ;
NullBS Eq
  AddMSB(B1,NullBS) = False ;
AddMSB(B1,BS1) Eq
  NullBS = False ;

NullBS Eq
  AddMSB(B1,BS1) = False ;

AddMSB(B1, BS1) Eq
  AddMSB(B2, BS2) = (B1 Eq B2) And
 (BS1 Eq BS2) ;
BS1 Ne BS2 = Not(BS1 Eq BS2) ;

endtype
```

5.7 OCTETSTRING

The following defines OctetString as used in this specification. OctetString is an ordered set of data which contains octets. As a result, octets can be considered as ordered elements in OctetString.

```

type OctetString is Octet, NaturalNumber, BitString, Boolean
sorts OctetString
opns NullOS : -> OctetString
 AddFront : Octet, OctetString -> OctetString
 First : OctetString -> Octet
 Last : OctetString -> Octet
 Nth : OctetString, Nat -> Octet
 Append : OctetString, OctetString -> OctetString
 ConvertOSToBS : OctetString -> BitString
 ConvertBSToOS : BitString -> OctetString
 StripOctets : OctetString, Nat -> OctetString
 RetainOctets : OctetString, Nat -> OctetString
 LengthOf : OctetString -> Nat
 ConvertOSToNat  : OctetString -> Nat
 _Eq_, _Ne_ : OctetString, OctetString -> Bool

eqns forall OS1, OS2 : OctetString,
 O1, O2 : Octet,
 N : Nat,
 BS1 : BitString

ofsort Octet
Last(AddFront(O1, NullOS)) = O1 ;
Last(AddFront(O1, AddFront(O2, OS1))) = Last(AddFront(O2, OS1)) ;

First(AddFront(O1, NullOS)) = O1 ;
First(AddFront(O1, OS1)) = O1 ;

Nth(OS1, 0) = First(OS1) ;
Nth(OS1, succ(0)) = First(OS1) ;
Nth(AddFront(O1, OS1), Succ(N)) = Nth(OS1, N) ;

ofsort OctetString
Append(OS1, NullOS) = OS1 ;
Append(NullOS, OS1) = OS1 ;
Append(AddFront(O1, OS1),
 AddFront(O2, OS2)) = AddFront(O2, Append(AddFront(O1, OS1),
 OS2)) ;

StripOctets(OS1, 0) = OS1 ;
StripOctets(AddFront(O1, OS1), Succ(0)) = OS1 ;
StripOctets(AddFront(O1, OS1), Succ(N)) = StripOctets(OS1, N) ;

RetainOctets(OS1, 0) = NullOS ;
RetainOctets(AddFront(O1, OS1), Succ(0)) = AddFront(O1, NullOS) ;
RetainOctets(AddFront(O1, OS1), Succ(N)) = AddFront(O1,
 RetainOctets(OS1, N)) ;

```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ConvertBStoOS(NullBS) = NullOS ;
ConvertBStoOS(BS1) = AddFront(
 Octet(
 GetMSB(BS1),
 GetMSB(RemoveMSB(BS1)),
 GetMSB(RemoveMSB(RemoveMSB(BS1))),
 GetMSB(RemoveMSB(RemoveMSB(
 RemoveMSB(BS1)))),
 GetMSB(RemoveMSB(RemoveMSB(
 RemoveMSB(RemoveMSB(BS1))))),
 GetMSB(RemoveMSB(RemoveMSB(
 RemoveMSB(RemoveMSB(
 RemoveMSB(BS1)))))),
 GetMSB(RemoveMSB(RemoveMSB(
 RemoveMSB(RemoveMSB(
 RemoveMSB(BS1)))))),
 GetMSB(RemoveMSB(RemoveMSB(
 RemoveMSB(RemoveMSB(
 RemoveMSB(BS1)))))),
 GetMSB(RemoveMSB(RemoveMSB(
 RemoveMSB(RemoveMSB(
 RemoveMSB(BS1)))))))
 ),
 ConvertBStoOS(StripBits(BS1, 8))
 ) ;

ofsort BitString

ConvertOSToBS(NullOS) = NullBS ;
ConvertOSToBS(AddFront(O1, OS1)) = Append(ConvertOSToBS(OS1),
 ConvertOToBS(O1)) ;

ofsort Nat

LengthOf(NullOS) = 0;
LengthOf(AddFront(O1, OS1)) = Succ(LengthOf(OS1)) ;

ConvertOSToNat(NullOS) = 0 ;
ConvertOSToNat(
 AddFront(O1, NullOS)) = NatNum(O1) ;
ConvertOSToNat(
 AddFront(O1, OS1)) = (NatNum(O1) *
 ((2 ** 8) **
 LengthOf(OS1))) +
 ConvertOSToNat(OS1) ;
```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
ofsort Bool

NullOS Eq NullOS = True ;
AddFront(O1,NullOS) Eq
 NullOS = False ;
NullOS Eq
 AddFront(O1,NullOS) = False ;
AddFront(O1,OS1) Eq
 NullOS = False ;
NullOS Eq
 AddFront(O1,OS1) = False ;
AddFront(O1, OS1) Eq
 AddFront(O2, OS2)
 = (O1 Eq O2) and
 (OS1 Eq OS2) ;
OS1 Ne OS2
 = not(OS1 Eq OS2) ;

endtype
```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
type FillData is OctetString, NaturalNumber
opns MakeFillData : OctetString, Nat -> OctetString
eqns forall OS : OctetString, N : Nat

  ofsort OctetString

 LengthOf(OS) Ge N =>
 MakeFillData(OS, N) = RetainOctets(OS, N) ;

 LengthOf(OS) Lt N =>
 MakeFillData(OS, N) = MakeFillData(Append(OS, OS), N) ;
endtype
```

RECOMMENDATION FOR ADVANCED ORBITING SYSTEMS

```
type BitFillData is BitString, NaturalNumber
opns MakeBitFillData : BitString, Nat -> BitString
eqns forall BS : BitString, N : Nat

ofsort BitString

LengthOf(BS) Ge N =>
MakeBitFillData(BS, N) = RetainBits(BS, N) ;

LengthOf(BS) Lt N =>
MakeBitFillData(BS, N) = MakeBitFillData(Append(BS, BS), N) ;
endtype
```